WATER SUPPLIES IN WESTERN KENTUCKY DURING 1984 by Clyde J. Sholar and Pamla A. Wood UNITED STATES GEOLOGICAL SURVEY Water-Resources Investigations Report 86-4171 Prepared in cooperation with KENTUCKY NATURAL RESOURCES AND ENVIRONMENTAL PROTECTION CABINET, DIVISION OF WATER # UNITED STATES DEPARTMENT OF INTERIOR DONALD PAUL HODEL, Secretary GEOLOGICAL SURVEY Dallas Peck, Director For additional information write: District Chief U.S. Geological Survey 2301 Bradley Avenue Louisville, Kentucky 40217 Copies of this report can be purchased from: Books and Open-File Reports U.S. Geological Survey Box 25425, Federal Center, Bldg 41 Denver, Colorado 80225 (Telephone: (303) 234-7476 # CONTENTS | | Page | |--|------| | Abstract | . Ĭ | | Introduction | . 2 | | Purpose and scope | . 2 | | Description of study area | | | Data collection and presentation | | | Acknowledgments | | | Water supplies in the Green River basin | | | Basin description | | | Hydrology | | | Surface water | | | | | | Tributary basins | | | Major tributary streams | | | Streamflow data | | | Continuous-record stations | | | Low-flow partial-record stations | | | Reservoirs | | | Precipitation and runoff | . 14 | | Ground water | . 14 | | Major water users | . 16 | | Permitted water users | . 16 | | Sources of water for public supplies and for self-supplied | | | commercial supplies | . 17 | | Use of water distributed by permitted public suppliers and | | | by self-supplied commercial suppliers | . 22 | | Self-supplied industrial water users | | | Water supplies in the Lower Cumberland River basin | | | Basin description | | | Hydrology | - | | Surface water | | | Tributary basins | | | Major tributary streams | | | Streamflow data | | | Continuous-record stations | | | | | | Low-flow partial-record stations | | | Reservoirs | | | Precipitation and runoff | | | Ground water | | | Major water users | | | Permitted water users | . 33 | | Sources of water for public supplies and for self-supplied | | | institutional supplies | . 34 | | Use of water distributed by permitted public suppliers and | | | by self-supplied institutional suppliers | | | Self-supplied industrial water users | | | Water supplies in the Tennessee River basin | | | Basin description | | | Hydrology | . 39 | | Surface water | | | Tributary basins | | | | Page | |--|------| | Major tributary streams | 41 | | Streamflow data | 41 | | Continuous-record stations | 41 | | Low-flow partial-record stations | 41 | | Reservoirs | 41 | | Precipitation and runoff | 42 | | Ground water | 42 | | Major water users | | | Permitted water users | | | Sources of water for public supplies | | | Use of water distributed by permitted public suppliers | | | Self-supplied industrial water users | | | Water supplies in the Mississippi River basin | | | Basin description | | | Hydrology | | | Surface water | | | Tributary basins | | | Major tributary streams | | | | | | Streamflow data | | | | | | Low-flow partial-record stations | | | Reservoirs | | | Precipitation and runoff | _ | | Ground water | | | Major water users | | | Permitted water users | | | Sources of water for public supplies | | | Use of water distributed by permitted public suppliers | | | Self-supplied industrial water users | | | Water supplies in the Lower Ohio River basin | | | Basin description | | | Hydrology | | | Surface water | | | Tributary basins | 60 | | Major tributary streams | 62 | | Streamflow data | 62 | | Continuous-record stations | 62 | | Low-flow partial-record stations | 62 | | Reservoirs | 63 | | Precipitation and runoff | 63 | | Ground water | 64 | | Major water users | | | Permitted water users | | | Sources of water for public supplies and for self-supplied | | | commercial supplies | 66 | | Use of water distributed by permitted public suppliers and | | | by self-supplied commercial suppliers | 68 | | Self-supplied industrial water users | | | Summary | | | Selected references | | | Sunnlamental data | 75 | # ILLUSTRATIONS | | | | Page | |---------|-------|--|------| | Figures | 1-17. | Maps showing: | _ | | - | 1. | Location of study area and major drainage basins | | | | | in Kentucky | 4 | | | 2. | Physiographic regions in Kentucky | 5 | | | 3. | Green River basin in Kentucky | 8 | | | 4. | Public water suppliers, self-supplied commercial water | | | | | suppliers, and data sites in the Green River basin | | | | | in Kentucky | 20 | | | 5. | Self-supplied industrial water users and data | | | | | sites in the Green River basin in Kentucky | 27 | | | 6. | Lower Cumberland River basin in Kentucky | 29 | | | 7. | Public water suppliers, self-supplied institutional | | | | | water suppliers, and data sites in the Lower | | | | | Cumberland River basin in Kentucky | 35 | | | 8. | Self-supplied industrial water users and data sites | | | | | in the Lower Cumberland River basin in Kentucky | 38 | | | 9. | Tennessee River basin in Kentucky | 40 | | | 10. | Public water suppliers and data sites in the | | | | | Tennessee River basin in Kentucky | 46 | | | 11. | Self-supplied industrial water users and data sites | | | | | in the Tennessee River basin in Kentucky | 48 | | | 12. | Mississippi River basin in Kentucky | 50 | | | 13. | Public water suppliers and data sites in the | | | | | Mississippi River basin in Kentucky | 56 | | | 14. | Self-supplied industrial water users and data sites | | | | | in the Mississippi River basin in Kentucky | 59 | | | 15. | Lower Ohio River basin in Kentucky | 61 | | | 16. | Public water suppliers, self-supplied commercial water | | | | | suppliers, and data sites in the Lower Ohio River | | | | 4 ~ | basin in Kentucky | 67 | | | 17. | Self-supplied industrial water users and data sites | 7.0 | | | | in the Lower Ohio River basin in Kentucky | 70 | # **TABLES** | | | Page | |-----------|--|------| | Table 1. | Streamflow data for continuous-record stations in the Green River basin | 10 | | 2. | Low-flow data for partial-record stations in | 10 | | ٠. | the Green River basin | 12 | | 3. | Precipitation and runoff data for selected | | | | stations in the Green River basin | 15 | | 4. | Public water suppliers and self-supplied commercial water suppliers in the Green River basin | 18 | | 5. | Use of water in the public supply systems and in the self- | 10 | | 3. | supplied commercial supply systems in the Green River | | | | basin | 23 | | 6. | Permitted self-supplied industrial water users | | | 7 | in the Green River basin | 26 | | 7. | Streamflow data for continuous-record stations in the Lower Cumberland River basin | 30 | | 8. | Low-flow data for partial-record stations in | 30 | | | the Lower Cumberland River basin | 31 | | 9. | Precipitation and runoff data for selected | | | | stations in the Lower Cumberland River basin | 32 | | 10. | Public water suppliers and self-supplied institutional water suppliers in the Lower Cumberland River basin | 34 | | 11. | Use of water in the public supply systems and in the self- | 34 | | 11. | supplied institutional supply systems in the Lower | | | | Cumberland River basin | 36 | | 12. | Permitted self-supplied industrial water users | | | 13. | in the Lower Cumberland River basin | 37 | | 13. | Streamflow data for the continuous-record station in the Tennessee River basin | 41 | | 14. | Precipitation and runoff data for selected | | | | stations in the Tennessee River basin | 42 | | 15. | Public water suppliers in the Tennessee River | | | 16 | basin | 45 | | 16. | Use of water in the public supply systems in the Tennessee River basin | 45 | | 17. | Permitted self-supplied industrial water users | | | | in the Tennessee River basin | 47 | | 18. | Streamflow data for continuous-record stations | | | 19. | in the Mississippi River basin | 51 | | 19. | Low-flow data for partial-record stations in the Mississippi River basin | 52 | | 20. | Precipitation and runoff data for selected | - | | | stations in the Mississippi River basin | 52 | | 21. | Public water suppliers in the Mississippi River | | | 22. | Use of water in the public supply systems | 55 | | ۲۲. | in the Mississippi River basin | 57 | | 23. | Permitted self-supplied industrial water users | ٠, | | | in the Mississippi River basin | 58 | | | | Page | |-----|---|------| | 24. | Streamflow data for continuous-record stations | | | | in the Lower Ohio River basin | 62 | | 25. | | | | | the Lower Ohio River basin | 63 | | 26. | | | | | stations in the Lower Ohio River basin | 63 | | 27. | Public water suppliers and self-supplied commercial water | | | | suppliers in the Lower Ohio River basin | 66 | | 28. | Use of water in the public supply systems and in the | | | | self-supplied commercial supply systems in the | - | | 00 | Lower Ohio River basin | 68 | | 29. | Permitted self-supplied industrial water users | co | | 20 | in the Lower Ohio River basin | 69 | | 30. | ,, | 77 | | 31. | Self-supplied commercial, institutional, and industrial | 81 | | 22 | water supply system inventory form | | | 32. | Index of water systems in study area | 00 | #### **CONVERSION FACTORS** For use of readers who prefer to use metric units, conversion factors for terms used in this report are listed below: | <u>Multiply</u> | <u>By</u> | <u>To obtain</u> | |--|-----------|---| | acre | 4,047 | square meter (m²) | | acre-foot (acre-ft) | 1,233 | cubic meter (m³) | | cubic foot per second (ft³/s) | 0.02832 | cubic meter per second (m³/s) | | foot (ft) | 0.3048 | meter (m) | | gallon (gal) | 0.003785 | cubic meter (m³) | | gallon per day (gal/d) | 0.003785 | cubic
meter per day (m³/d) | | gallon per minute (gal/min) | 0.06308 | cubic meter per second (m³/s) | | gallon per minute per foot
[(gal/min)/ft] | 0.2070 | liter per second per meter
[(L/s)/m] | | inch (in.) | 25.4 | millimeter (mm) | | inch per year (in/yr) | 25.4 | millimeter per year (mm/a) | | mile (mi) | 1.609 | kilometer (km) | | million gallons (Mgal) | 3,785 | cubic meter (m³) | | million gallons per day (Mgal/d) | 3,785 | cubic meters per day (m³/d) | | square foot per day (ft²/d) | 0.09290 | square meter per day (m²/d) | | square mile (mi²) | 2.590 | square kilometer (km²) | National Geodetic Vertical Datum of 1929 (NGVD of 1929): A geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called "Mean Sea Level". #### WATER SUPPLIES IN WESTERN KENTUCKY DURING 1984 By Clyde J. Sholar and Pamla A. Wood #### **ABSTRACT** An inventory was conducted between April and October 1985 of major public supply systems and of self-supplied commercial and industrial water systems in a 27-county area in western Kentucky. These systems, because they withdraw at least 10,000 gallons per day, are regulated by the Kentucky Natural Resources and Environmental Protection Cabinet (Division of Water) through a permitting program. The major purpose of the inventory was to evaluate the adequacy of these water systems to meet demands during times of drought. A total of 101 permitted systems were inventoried. The inventory indicated that these systems withdrew 116.3 million gallons per day in 1984. Permitted systems frequently sell water to smaller, permit-exempt systems. In all, the study showed that 111 public facilities supplied 33.1 million gallons per day to 471,500 people in the study area. Bowling Green Municipal Utilities in the Green River basin was the largest single public supplier with 11,760 residential connections. It supplied 5.05 million gallons per day to 48,000 people, and also sold over 1.7 million gallons per day to about 30,000 people through the Warren County Water System. Residential per capita use averaged 70 gallons per day for the study area. Comparisons of ground- and surface-water use indicated the Lower Ohio River basin had the highest percentage of surface-water use at 97 percent, and the Mississippi River basin had the highest percentage of ground-water use at 41 percent. Sources of water were generally adequate throughout the study area. Only two public water supply systems, Franklin Water Works and Greenville Utilities Commission, had inadequate sources during drought periods. Sources for two industries, also in the Green River basin, are inadequate. Several water systems could not be evaluated for their susceptibility to droughts because adequacy of their source was unknown. This was attributed to lack of available low-flow or ground-water information. However, none of these systems experienced problems during drought periods in recent years. Six systems may have potential problems with their treatment plant capacities because they are operating at greater than 80 percent of design capacity. Three of these systems are in the Green River basin, two are in the Lower Cumberland River basin, and one is in the Tennessee River basin. #### INTRODUCTION Kentucky usually has an abundant water supply because of the large amount of precipitation and numerous streams and reservoirs in the State. However, the supply of water is not constant because of seasonal and areal variation in precipitation. These factors plus increased water demands during summer and fall occasionally lead to water shortages for some systems. Effective water resource planning requires information about adequacy of supply. Thus a cooperative study between the U.S. Geological Survey and the Kentucky Natural Resources and Environmental Protection Cabinet (KNREPC), Division of Water, was begun in 1984 to gather more information about adequacy of water supplies during droughts in a 27-county area in western Kentucky (fig. 1). #### Purpose and Scope The purpose of this report is to provide an inventory of major public water systems, major self-supplied commercial and industrial water systems, their sources of supply, and to evaluate the adequacy of these systems to meet demands in times of drought. The scope is limited to the evaluation of public water systems and self-supplied water systems that withdrew at least 10,000 gal/d or purchased at least 5,000 gal/d in a 27-county area in western Kentucky. #### Description of Study Area The study area included the 27 counties in western Kentucky listed below: | Allen | Edmonson | McCracken | |------------|------------|------------| | Ballard | Fulton | Metcalfe | | Barren | Graves | Monroe | | Butler | Grayson | Muhlenberg | | Caldwell | Hickman | Ohio | | Calloway | Livingston | Simpson | | Carlisle | Logan | Todd | | Christian | Lyon | Trigg | | Cumberland | Marshall | Warren | Figure 1 shows the study area and the major drainage basins. The study area includes all of the Mississippi embayment, and parts of the Mississippian Plateaus and Western Coal Field physiographic regions in Kentucky (fig. 2). #### Data Collection and Presentation The information for this report was taken from inventory forms sent to and received from public water systems and from self-supplied water systems between April and October 1985 and was based on 1984 data. These inventory forms contained basic information about the water systems such as county name, system or industry name, source of water, intake location, and storage capacity. Additional information was requested such as existing or potential problems facing the system and alternate supply sources, if any. Examples of inventory forms used in the study are included in tables 30-31, in the "Supplemental Data" section. The data in this report are presented by river basin as delineated by Seaber and others (1984). The study area includes parts of the Green, Lower Cumberland, Tennessee, Mississippi, and Lower Ohio River basins. For convenience Cumberland County, a small part of the study area in the Upper Cumberland River basin, was included in the Green River basin section of this report. The basin sections include (1) a basin description, (2) hydrologic characteristics, and (3) comments about the public water systems and self-supplied commercial and industrial water systems that withdraw 10,000 gal/d or more or purchase 5,000 gal/d or more. Tables are included that list average discharge, low-flow, and precipitation data for selected stations, and information about all major water systems within the basin. Definition of terms used in the tables are explained in the text for the first basin. A reference index is included in table 32, in the "Supplemental Data" section, that alphabetically lists the major water facilities in the study area. Basin maps are provided that outline the basin, major subbasins (by hydrologic unit), and study area within each basin. Also included are maps presenting locations of the water withdrawals in relation to the hydrologic data stations. These are shown together because streamflow information from these stations were used in the evaluation of the surface-water withdrawals. The reader can also see withdrawal locations where streamflow information is limited or does not exist. Site numbers were assigned to water systems within each basin, according to magnitude of water withdrawals. Streamflow, precipitation, runoff, and reservoir information are presented because of their importance in describing the hydrologic characteristics that directly influence the availability of water in the area. Daily streamflow, precipitation, and runoff information presented in this report was taken from U.S. Geological Survey annual reports and from Melcher and Ruhl (1984). Only data from daily stations in operation in 1984 are presented. Some data for stations outside the study area were included because they were used in system evaluations. Low-flow partial-record information for this report was obtained from Sullavan (1984). Sullavan listed data for stream sites at which periodic measurements were made during periods of no storm runoff (base-flow conditions). Low-flow frequencies for these partial-record sites were approximated using these periodic measurements and frequency curves from continuous-record "index" gaging stations. Figure 1.--Location of study area and major drainage basins in Kentucky. Figure 2.--Physiographic regions in Kentucky (modified from Fenneman, 1938). #### **Acknowledgments** The authors thank the operators of the water systems, city and county officials, and representatives of industry who were very cooperative in supplying information for this study. Special acknowledgment is given to Stanley J. Wentz of the Tennessee Valley Authority for his role in developing the study workplan and providing assistance throughout the project. #### WATER SUPPLIES IN THE GREEN RIVER BASIN #### Basin Description The study area within the Green River basin includes all or major parts of Allen, Barren, Butler, Edmonson, Grayson, Metcalfe, Monroe, Muhlenburg, Ohio, Simpson, and Warren Counties and minor parts of Christian, Logan, and Todd Counties. The Green River basin in Kentucky and its major subbasins are shown in figure 3. Cumberland County, the only county in the study area that is in the Upper Cumberland River basin, is included in this section due to its geographic location. The Green River basin is the largest basin in Kentucky. The Green River drains about 8,730 mi² in west-central Kentucky and about 412 mi² in northern Tennessee. It stretches 330 mi from its headwaters in Casey and Lincoln Counties to its confluence with the Ohio River near Owensboro. The basin varies in topography from a rolling plateau in the upper reaches of the Green River to a low, broad flood plain near the mouth. The physiographic regions in the basin (fig. 2) are the Western Coal Field
and the Mississippian Plateaus. The Western Coal Field comprises approximately the northwest quarter of the Green River basin. It is characterized by broad alluvial valleys and hilly uplands. The alluvial terraces and floodplains of the Ohio River, Green River, and their tributaries form the north and northwest boundaries of the Western Coal Field. This physiographic region is an extension of the structural basin that extends into Illinois and Indiana. Exposed rocks in the area are comprised of sandstone, siltstone, and shale with thin beds of limestone, dolomite, and coal. The Mississippian Plateaus physiographic region makes up most of the Green River basin. The topography of the region is variable, but typically it is a rolling upland karst plain of low relief characterized by numerous sinkholes, subsurface drainage, and a low density of surface streams. Surface drainage in some areas is almost non-existent, and in other areas it is difficult to define drainage areas because subsurface drainage divides do not coincide with those of the surface drainage. #### Hydrology #### Surface Water #### Tributary basins The part of the Green River basin that is in Kentucky consists of all or part of the following tributary basins. Hydrologic unit codes and names, and drainage areas are from Seaber and others, 1984. Figure 3.--Green River basin in Kentucky. | Hydrologic
unit code | Hydrologic
unit name | Drainage
area
(mi²) | |-------------------------|---|---------------------------| | 05110001 | Upper Green River basin | 3130 | | 05110002 | Barren River basin | 1818 | | 05110003 | Middle Green River basin | 1010 | | 05110004 | Rough River basin | 1070 | | 05110005 | Lower Green River basin | 911 | | 05110006 | Pond River basin | 784 | | 05130113 | Upper Cumberland River basinCumberland County only. | 310 | #### Major tributary streams Major tributary streams draining the study area in the Green River basin are listed below for each tributary basin: <u>Upper Green River basin</u>--Headwaters of the Green and Nolin Rivers, Big Reedy Creek, Little Reedy Creek, Bear Creek, and Rock Creek <u>Barren River basin</u>--Barren River, Casper River, Little Barren River, Beaver Creek, Difficult Creek, Falling Timber Creek, and West Fork Drakes Creek Middle Green River basin--Mud River, Muddy Creek, Indian Camp Creek, and Welch Creek Rough River basin--Rough River, Caney Creek, and Muddy Creek Lower Green River basin--South Fork Panther Creek Pond River basin--Pond River and Cypress Creek <u>Upper Cumberland River basin (Cumberland County only)</u> -- Crows Creek, Big Renox Creek, and Marrowbone Creek #### Streamflow data <u>Continuous-record</u> <u>stations.</u>—Table 1 contains streamflow data and information for existing continuous-record (daily) stations in the Green River basin from Survey gaging-station records and from Melcher and Ruhl (1984). See figures 4 and 5 for locations. Table 1.--Streamflow data for continuous-record stations in the Green River basin | USGS | Station name | Drainage | Period | Average | Low flow | | |----------------|--|---------------|------------------------------------|----------------------|------------------|-------------------| | station
No. | and location
(county) | area
(mi²) | of
record | discharge
(ft³/s) | 7-day,
2-year | 7-day,
10-year | | UPPER GRE | EEN RIVER BASIN | | | | | | | HYDROLOGI | C UNIT CODE 05110 | 001 | | | | | | 03310300 | Nolin River at
White Mills
(LaRue).* | 357 | 1960-82 | 492 | 51 | 37 | | 03310400 | Bacon Creek near
Priceville
(Hart).* | 85.4 | 1960-82 | 58.7 | 9.3 | 6.0 | | 03306000 | Green River near Campbellsville (Taylor).* | | 1931-32
1964-82 | 1,106 | 11 | 1.8 | | 03307000 | Russell Creek
near Columbia
(Adair).* | 188 | 1939-82 | 294 | 5.5 | 1.7 | | 03308500 | Green River at Munfordville (Hart).* | 1673 | 1915-23
1928-31
1938-82 | 2,713 | 114 | 73 | | 03311000 | Nolin River at
Kyrock
(Edmonson). | 703 | 1930-32
1939-50
1961
1982 | 929 | 73 | 52 | | 03311500 | Green River at Lock 6 at Brownsville (Edmonson). | 2762 | 1925-31
1938-82 | 4,357 | 309 | 173 | | 03311600 | Beaverdam Creek
at Rhoda
(Edmonson). | 10.9 | 1973-82 | 18.6 | 0.8 | 0.34 | | | VER BASIN
C UNIT CODE 05110 | 002 | | | | | | 03313000 | Barren River
near Finney
(Barren). | 942 | 1942-50
1961-82 | 1,511 | 80 | 58 | | 03313700 | West Fork Drakes
Creek near
Franklin
(Simpson). | 110 | 1968-82 | 208 | 7.8 | 3.0 | | 03314500 | Barren River at
Bowling Green
(Warren). | 1849 | 1938-82 | 2,588 | 143 | 69 | Table 1.--Streamflow data for continuous-record stations in the Green River basin | USGS
station
No. | Station name
and location
(county) | Drainage
area
(mi²) | Period
of
record | Average
discharge
(ft³/s) | Low flow
7-day,
2-year | (ft³/s)
7-day,
10-year | |------------------------|--|---------------------------|------------------------|---------------------------------|------------------------------|------------------------------| | | REEN RIVER BASIN
C UNIT CODE 05110 | 0003 | | | | | | 03315500 | Green River at
Lock 4 at
Woodbury
(Butler). | 5404 | 1938-82 | 8,374 | 563 | 294 | | ROUGH RIV | /ER BASIN
C UNIT CODE 05110 | 0004 | | | | | | 03318500 | Rough River at
Falls of Rough
(Grayson). | 504 | 1939-82 | 769 | 17 | 9.5 | | 03318800 | Caney Creek near
Horse Branch
(Ohio). | 124 | 1957-82 | 187 | 0 | 0 | | 03319000 | Rough River
near Dundee
(Ohio). | 757 | 1940-82 | 1,087 | 36 | 16 | | | EN RIVER BASIN
C UNIT CODE 05110 | 0005 | | | | | | 03320000 | Green River at
Lock 2 at
Calhoun
(McLean).* | 7566 | 1930-82 | 11,160 | 663 | 362 | | POND RIVE
HYDROLOGI | ER BASIN
C UNIT CODE 05110 | 0006 | | | | | | 03320500 | Pond River near
Apex
(Christian). | 194 | 1940-82 | 265 | 0.04 | 0 | UPPER CUMBERLAND-LAKE CUMBERLAND BASIN HYDROLOGIC UNIT CODE 05130103 (Cumberland County only)--there are no continuous-record stations operated by the Survey in Cumberland County. ^{*} not in study area Low-flow partial-record stations.—Table 2 contains low-flow data for sites in the Green River basin where measurements have been made and correlated with continuous-record index stations to produce low-flow frequency correlations (Sullavan, 1984). See figure 4 and 5 for locations. There are no low-flow partial-record stations in the Rough River basin (Hydrologic Unit Code 05110004), the Lower Green River basin (Hydrologic Unit Code 0110005), or the Pond River basin (Hydrologic Unit Code 05110006). Table 2.--Low-flow data for partial-record stations in the Green River basin | USGS
station
No. | Station name
and location
(county) | Drainage
area
(mi²) | 7-day, | ft ³ /s)
7-day,
0-year | |------------------------|---|---------------------------|----------|---| | NO. | (county) | (1111-) | Z-year 1 | u-year | | | EN RIVER BASIN
C UNIT CODE 05110001 | | | | | 03306850 | Russell Creek at
Columbia
(Adair).* | 126 | 5.5 | 1.7 | | 03307295 | Big Pitman Creek
near Summerville
(Green).* | 126 | 1.4 | 0.3 | | 03309100 | Wet Prong Buffalo Creek
near Mammoth Cave
(Edmonson). | 2.26 | 1.0 | 0.8 | | 03310600 | Dog Creek near
Mammoth Cave
(Edmonson). | 8.12 | 1.6 | 1.1 | | 03311100 | Bylew Creek near
Mammoth Cave
(Edmonson). | 5.16 | .6 | . 4 | | 03312100 | Bear Creek near
Roundhill
(Edmonson). | 137 | .9 | .5 | | | VER BASIN
C UNIT CODE 05110002 | | | | | 03313900 | Trammel Creek near Scottsville (Allen). | 93.4 | 8.3 | 4.5 | | 03315265 | Gasper River near
Richelieu
(Warren). | 160 | 4.2 | 1.7 | | 03315300 | Gasper River at Hadley (Warren). | 190 | 3.0 | 1.0 | Table 2.--Low-flow data for partial-record stations in the Green River basin-Continued | Station name | Drainage | | (ft^3/s) | |--|--|---|--| | and location
(county) | area
(mi²) | 7-day,
2-year | 7-day,
10-year | | EEN RIVER BASIN
C UNIT CODE 05110003 | | | | | Muddy Creek at
Dunbar
(Butler). | 94.3 | 0 | 0 | | Wolf Lick Creek
near Lewisburg
(Logan). | 116 | .3 | 0 | | BERLAND-LAKE CUMBERLAN
C UNIT CODE 05130103 | D BASIN | | | | Crocus Creek near
Bakerton
(Cumberland). | 108 | 1.2 | .4 | | | and location (county) EEN RIVER BASIN C UNIT CODE 05110003 Muddy Creek at Dunbar (Butler). Wolf Lick Creek near Lewisburg (Logan). BERLAND-LAKE CUMBERLAN C UNIT CODE 05130103 Crocus Creek near Bakerton | and location area (county) (mi²) EEN RIVER BASIN C UNIT CODE 05110003 Muddy Creek at 94.3 Dunbar (Butler). Wolf Lick Creek 116 near Lewisburg (Logan). BERLAND-LAKE CUMBERLAND BASIN C UNIT CODE 05130103 Crocus Creek near 108 Bakerton | and location area (county) (mi²) 2-year REEN RIVER BASIN C UNIT CODE 05110003 Muddy Creek at 94.3 0 Dunbar (Butler). Wolf Lick Creek 116 .3 near Lewisburg (Logan). REELAND-LAKE CUMBERLAND BASIN C UNIT CODE 05130103 Crocus Creek near 108 1.2 Bakerton | ^{*} not in study
area #### Reservoirs Reservoirs in the Green River basin are as follows: | | Storage c | apacity | |-------------------|-----------|---------| | Basin | acre-ft | Mgal | | Rough River Lake | 305,000 | 99,430 | | Green River Lake | 723,200 | 235,763 | | Nolin Lake | 609,000 | 198,534 | | Barren River Lake | 815,000 | 265,690 | | Lake Malone | 14,250 | 4,645 | | Lake Herndon | 8,000 | 2,608 | | Luzerne Lake | 520 | 170 | | | | | Green River Dam is in Taylor County about 26 mi upstream from Greensburg, and the lake extends into Casey and Adair Counties. The lake receives runoff from 682 mi^2 of drainage area. Nolin Dam is in Edmonson County 7.8 mi above the confluence of the Nolin and Green Rivers. The drainage area upstream of the dam is 703 mi^2 . The Barren River Lake is in Allen, Barren, and Monroe Counties in south-central Kentucky. The dam is about 10 mi southeast of Scottsville, Ky., on the Barren River. The drainage area upstream of the dam is 940 mi². The drainage area upstream of Rough River Lake is in Breckinridge, Hardin, and Grayson Counties. The dam is in Breckinridge and Grayson Counties, 89.3 mi above the mouth of Rough River and 6 mi upstream from the Falls of Rough. The lake receives runoff from a drainage area of 454 mi². #### Precipitation and runoff Mean annual precipitation ranges from 47 to 52 in/yr at the continuous-record stations (table 3) in the basin. Average runoff ranges from 9.33 in/yr at station 03310400 Bacon Creek near Priceville to 25.68 in/yr at station 03313700 West Fork Drakes Creek near Franklin. #### Ground Water The availability of ground water and a general overview of the water-bearing characteristics and the distribution of the geologic formations in the basin are described in several reports by Maxwell and Devaul, (1962), Devaul and Maxwell, (1962), and Brown and Lambert, (1962). The following is a list of the water-bearing rocks in the basin and a brief summary for each aquifer taken from published atlases and other reports referenced: - 1. Alluvium of Quaternary age - 2. Rocks of Pennsylvanian age - 3. Chesterian rocks of Late Mississippian age - 4. Meramecian rocks of Late Mississippian age - 5. Osagean rocks of Early Mississippian age - 6. Rocks of Devonian, Silurian, and Ordovician ages. The principal aquifer along the bottoms of the Green River is the alluvium of Quaternary age. The alluvium yields as much as 100 gal/min to wells and potentially higher yields are possible where the saturated thickness is greatest. Ryder (1973) reported a transmissivity of 1,600 ft 2 /d and a storage coefficient of 8 X 10^{-5} at one site near Rockport. No large production wells are known in the Green River bottoms in the area of study. Rocks of Pennsylvanian age in the Western Coal Field consist of a thick sequence of shales and sandstones with minor amounts of limestones and coal. Saltwater occurs at shallow depths below stream level throughout most of the area. Locally, freshwater is present in deep buried channels near the base of the Pennsylvanian sediments. For example, well depths are 275 ft at Beaver Dam, 740 ft at Nortonville, and 800 ft at White Plains. Well yields in the Pennsylvanian sandstones may be as high as 100 gal/min, but they generally average less than 10 gal/min. The water is generally soft and is a sodium bicarbonate type. Table 3.--Precipitation and runoff data for selected stations in the Green River basin | USGS
station
No. | Station name
and location
(county) | Mean annual
precipitation
(in/yr) | Average
runoff
(in/yr) | | |--|---|---|------------------------------|--| | UPPER GREEN RI
HYDROLOGIC UNI | VER BASIN
T CODE 05110001 | | | | | 03310300 | Nolin River at
White Mills | 48 | 18.72 | | | 03310400 | (LaRue) * Bacon Creek near Priceville | 50 | 9.33 | | | 03306000 | (Hart).* Green River near Campbellsville | 48 | 22.02 | | | 03307000 | (Taylor).*
Russell Creek near
Columbia | 52 | 21.24 | | | 03308500 | (Adair).*
Green River at
Munfordville | 50 | 22.02 | | | 03311000 | (Hart).*
Nolin River at
Kyrock | 50 | 17.95 | | | 03311500 | (Edmonson).
Green River at
Lock 6 at
Brownsville | 50 | 21.42 | | | 03311600 | (Edmonson). Beaverdam Creek at Rhoda (Edmonson). | 49 | 23.17 | | | BARREN RIVER B
HYDROLOGIC UNI | ASIN
T CODE 05110002 | | | | | 03313000 | Barren River near
Finney | 51 | 21.78 | | | 03313700 | (Allen). West Fork Drakes Creek near Franklin | 47 | 25.68 | | | 03314500 | (Simpson). Barren River at Bowling Green (Warren). | 50 | 19.01 | | | MIDDLE GREEN R
HYDROLOGIC UNI | IVER BASIN
T CODE 05110003 | | | | | 03315500 | Green River at
Lock 4 at Woodbury
(Butler). | 50 | 21.04 | | | ROUGH RIVER BA
HYDROLOGIC UNI | SIN
T CODE 05110004 | | | | | 03318500 | Rough River at
Falls of Rough | 47 | 20.72 | | | 03318800 | (Grayson).
Caney Creek near
Horse Branch | 48 | 20.48 | | | 03319000 | (Ohio). Rough River near Dundee (Ohio). | 47 | | | | LOWER GREEN RI
HYDROLOGIC UNI | VER BASIN
T CODE 05110005 | | | | | 03320000 Green River at
Lock 2 at Calhoun
(McLean),* | | 4B | 20.03 | | | POND RIVER BAS
HYDROLOGIC UNI | IN
T CODE 05110006 | | | | | 03320500 | Pond River near
Apex
(Christian). | 47 | 18.55 | | ^{*} not in study area The Chesterian rocks of Late Mississippian age generally furnish adequate water for domestic use. Water occurs in sandstone, limestone, and discontinuous layers of shale. Many springs yield up to 100 gal/min, but some yield less than 2 gal/min. Meramecian rocks of Late Mississippian age have the most potential for ground-water development in the Green River basin. Well yields of at least 500 gal/min and high spring flows have been reported. Spring flows are an indication of how much water is available within a ground-water karst basin, but they do not indicate the volume of ground-water storage. Brown and Lambert (1962) estimated that only 2 percent of the inventoried wells in the area yield more than 50 gal/min. These wells were randomly chosen for data and were not located for maximum yields. Water from limestone is generally moderately hard to very hard and it contains excessive sulfate locally. Ground water in karst areas is highly susceptible to pollution because of direct recharge, through openings such as sinkholes, to the ground-water system. The Osagean rocks of Early Mississippian age occur in the southeast part of the basin. Most wells are less than 100 ft deep and furnish sufficient water for domestic use. Large supplies of water are not available from the impure limestones and shales. Rocks of Devonian, Silurian, and Ordovician ages are not important aquifers throughout the area. An important spring horizon in limestones of Silurian age occurs in Barren and Allen Counties. #### Major Water Users #### Permitted water users. The following facilities, listed by magnitude of use, have been issued permits by the Kentucky Division of Water to withdraw water in the Green River basin and from the Upper Cumberland River basin in Cumberland County. Of the total amount of water withdrawn by these facilities, 94 percent was surface water and 6 percent was ground water. | Site
No. | Permitted
facilities | 1984 Average
withdrawal
(gal/d) | |-------------|-------------------------------|---------------------------------------| | 1 | Bowling Green Mun. Util. | 8,806,000 | | 2 | Peabody Coal Ken Prep Plant* | 4,128,000 | | 3a,3b | Glasgow Water Plant #1 & #2 | 3,282,400 | | 4 | Central City Water & Sewer | 2,241,700 | | 5 | Franklin Water Works | 2,135,400 | | 6 | Peabody Coal Gibralter Mine | 1,800,000 | | 7 | Kentucky Ag. Energy | 1,720,000 | | 8 | Russellville Mun. Water Syst. | 1,554,000 | | 9 | Ohio County Water Dist. | 1,216,500 | | 10 | Leitchfield Water Works | 829,000 | | 11 | Tompkinsville Water Works | 565,000 | | Site
No. | Permitted
facilities | 1984 Average
withdrawal
(gal/d) | |-------------|--------------------------------|---------------------------------------| | 12 | TVA Paradise Coal Washing | 550,000 | | 13 | Greenville Util. Commission | 500,000 | | 14 | Edmonson Co. Water Dist. | 478,400 | | 15 | Morgantown Water Syst. | 465,900 | | 16 | Warren County Water Dist.* | 424,400 | | 17 | Hartford Mun. Water Works | 415,000 | | 18 | Scottsville Water Dept.* | 383,600 | | 19 | Todd County Water Dist. | 324,200 | | 20 | Burkesville Water Works | 299,000 | | 21 | Logan Aluminum | 186,200 | | 22 | Peabody Coal Alston Mine | 166,000 | | 23 | Auburn Water Dept. | 158,000 | | 24 | Rochester Water Dist. | 152,400 | | 25 | Nestaway-Coated Met. Products* | 133,600 | | 26 | Peabody Coal River Queen Mine | 115,200 | | 27 | Beaver Dam Mun. Water Syst.* | 108,600 | | 28 | Marrowbone Water Dist. | 85,000 | | 29 | Caneyville Mun. Water Works | 80,000 | | 30 | Fordsville Water Dist. | 63,800 | | 31 | Vermont American Corp. | 60,900 | | 32 | Rockport Water Works | 60,000 | | 33 | Rough River State Park | 35,000 | | 34 | AMCA Processing | 30,000 | | 35 | Dogwood Ridge Farms | 26,000 | | 36 | Glasgow Foods, Inc.* | 20,300 | | 37 | Concord Farms | 18,000 | | 38 | Auburn Hosiery Mills | 15,000 | | 39 | Squire Lyle Farms | 11,000 | | 40 | Southwind Mining | 10,000 | | | TOTAL | 33,663,500 | ^{*} Facility also uses water purchased from another permittee. Amount purchased is not shown here. # <u>Sources of water for public supplies and for self-supplied commercial supplies.</u> Table 4 shows permitted public water suppliers and self-supplied commercial water suppliers in the Green River basin. The source(s) of water and the amounts withdrawn are listed for each permittee. Systems purchasing water from permitted facilities are indented below the supplier. Their purchased water is shown in parentheses and is part of the average
withdrawal shown for the permittee. Permittees are listed alphabetically within each hydrologic unit or tributary basin. Locations of these systems are shown in figure 4. Table 4.--Public water suppliers and self-supplied commercial water suppliers in the Green River basin [Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary. Dashes (---) in columns mean data not available.] | Site
No. | System name
and town
(county) | Source of supply | Latitude
and
longitude
of intakes | Drought
susceptibili
class
(A-C) | Average
ty withdrawal
or use
(gal/d) | Treated
storage
(gal) | Treatment plant design capacity (gal/d) | | | |-------------|---|--|--|---|---|-----------------------------|---|---------|----------| | | UPPER GREEN RIVER BASIN
HYDROLOGIC UNIT CODE 05110001 | | | | | | | | | | 14 | Edmonson Co. Water Dist. | Green River | 37 12 08 | A | 478,400 | 1,440,000 | 500,000 | | | | | Brownsville (Edmonson) Brownsville Mun. Water Syst. Brownsville (Edmonson) | (Regulated) | 86 15 35 | | (74,800) | 200,000 | 0 | | | | | BARREN RIVER BASIN
HYDROLOGIC UNIT CODE 05110002 | | | | | | | | | | 23 | Auburn Water Dept.
Auburn (Logan) | Black Lick Cr.
at Blue
Hole Spr. | 36 51 42
86 42 35 | Unknown | 158,000 | 90,000 | 200,000 | | | | 1 | Bowling Green Mun. Util. | Barren River | 36 59 58 | Α | 8,806,000 | 11,000,000 | 14,400,000 | | | | | Bowling Green (Warren) Warren County Water Dist. Bowling Green (Warren) | (Regulated) | 86 25 29 | | (2,997,100) | 150,000 | 0 | | | | 5 | Franklin Water Works 1 | Drakes Cr. | 36 43 20 | C | 2,135,400 | 1,175,000 | 2,500,000 | | | | | Franklin (Simpson) Simpson Co. Water Dist. Bowling Green (Simpson) | | 86 33 09 | | (559,200) | 500,000 | 0 | | | | 3a | Glasgow Water Plant #1 ²
Glasgow (Barren) | Beaver Cr. | 37 01 45
85 54 30 | Unknown | 1,739,700 | 2,000,000 | 2,600,000 | | | | 3b | Glasgow Water Plant #2 | Barren River | 36 54 00 | Α | 1,542,700 | 2,000,000 | 6,000,000 | | | | | Glasgow (Barren)
Edmonton Water Works | Lake | 86 03 45 | | (125,000) | 510,000 | 250,000 | | | | | Edmonton (Metcalfe)
Fountain Run Water Dist. #1 | | | | | | (22,000) | 200,000 | 0 | | | Fountain Run (Monroe)
N. Barren Water Assoc. | | | | | (107,900) | 100,000 | 0 | | | | Glasgow (Barren)
Park City Water Works | | | | | | | | (43,100) | | | Park City (Barren)
Scottsville Water Dept. | | | | (93,400) | 0 | 0 | | | | 18 | Glasgow (Allen)
Scottsville Water Dept. | Calvert Spr. | 36 43 26 | В | 383,600 | 761,000 | 720,000 | | | | | Scottsville (Allen) Allen Co. Water Dist. | | 66 04 28 | | (38,500) | 0 | 0 | | | | 11 | Scottsville (Allen)
Tompkinsville Water Works | Mill Creek | 36 41 00 | Α | 565,000 | 1,100,000 | 1,500,000 | | | | | Tompkinsville (Monroe) Monroe Co. Water Dist. | Lake | 85 42 10 | | (141,000) | 312,000 | 120,000 | | | | 16 | Tompkinsville (Monroe)
Warren County Water Dist.
Bowling Green (Warren) | Plum Spr. | 37 01 25
86 23 38 | А | 424,400 | | 600,000 | | | | | MIDDLE GREEN RIVER BASIN
HYDROLOGIC UNIT CODE 05110003 | | | | | | | | | | 4 | Central City Water & Sewer | Green River | 37 19 27 | A | 2,241,700 | 1,985,000 | 4,000,000 | | | | | Central City (Muhlenberg) Muhlenberg Co. Water Dist. #1 | (Regulated) | 87 07 03 | | (1,107,200) | 1,820,000 | 1,500,000 | | | | | Greenville (Muhlenberg) Drakesboro Water Dept. | | | | (80,900) | 155,000 | 100,000 | | | | | Drakesboro (Muhlenberg)
Muhlenberg Co. Water Dist. # | 2 | | | (75,800) | 50,000 | 72,000 | | | | | Graham (Muhlenberg)
Muhlenberg Co. Water Dist. #3 | | | | (350,200) | 500,000 | 600,000 | | | | | Bremen (Muhlenberg)
Sacramento Water Works | | | | (86,600) | 60,000 | 0 | | | | 13 | Sacramento (McLean) Greenville Util. Commission | Luzerne Lake | 37 12 46 | С | 500,000 | 650,000 | 709,000 | | | | 15 | Greenville (Muhlenberg)
Morgantown Water Syst. | Green River | 87 11 47
37 13 31 | Α | 465,900 | 650,000 | 800,000 | | | | | Morgantown (Butler) Butler Co. Water Syst. Bowling Green (Butler) | (Regulated) | 86 40 40 | | (199,800) | 325,000 | 500,000 | | | Table 4.--Public water suppliers and self-supplied commercial water suppliers in the Green River basin-Continued [Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary. Dashes (---) in columns mean data not available.] | Site
No. | System name
and town
(county) | Source of supply | Latitude
and
longitude
of intakes | Drought
susceptibilit
class
(A-C) | Average
y withdrawal
or use
(gal/d) | Treated
storage
(gal) | Treatment plan
design capacit
(gal/d) | |---|---|------------------------------------|--|--|--|-----------------------------|---| | | MIDDLE GREEN RIVER BASIN-Cont.
HYDROLOGIC UNIT CODE 05110003 | | | | | | | | 9 | Ohio County Water Dist. | Green River | 37 20 01 | A | 1,216,500 | 1,250,000 | 2,073,600 | | | Hartford (Ohio)
Beaver Dam Mun. Water Syst. | (Regulated) | 86 47 33 | | (434,700) | 0 | 0 | | | Beaver Dam (Ohio)
Rough River Water Syst. | | | | (97,800) | 100,000 | 100,000 | | 24 | Narrows (Ohio)
Rochester Water Dist. | Green River | 37 12 53 | A | 152,400 | 100,000 | 144,000 | | | Rochester (Butler) Huntsville-So. Hill | (Regulated) | 86 53 42 | | (23,000) | 50,000 | 0 | | 32 | Huntsville (Butler)
Rockport Water Works | Green River | 37 19 56 | A | 60,000 | 55,000 | 288,000 | | 8 | Rockport (Ohio)
Russellville Mun. Water Syst. | (Regulated)
Lake Herndon | B7 59 55
36 53 47 | В | 1,554,000 | 3,000,000 | 2,500,000 | | | Russellville (Logan)
North Logan Water Dist. | (Spring fed) | 86 57 03 | | (107,200) | 100,000 | 0 | | | Russellville (Logan)
Lewisburg Water Works | | | | (84,700) | 100,000 | 108,000 | | Lewisburg (Logan)
East Logan Water Dist.
Auburn (Logan) | | | | (158,200) | 200,000 | 0 | | | | ROUGH RIVER BASIN
HYDROLOGIC UNIT CODE 05110004 | | | | | | | | 27 | Beaver Dam Mun. Water Syst.
Beaver Dam (Ohio) | Wells | 37 24 11
86 52 37 | A | 108,600 | 250,000 | 115,000 | | 29 | Caneyville Mun, Water Works | Lake | 37 26 48
86 26 07 | В | 80,000 | 128,000 | 144,000 | | 30 | Caneyville (Grayson) Fordsville Water Dist. | City Reservoir | 37 37 54 | В | 63,800 | 125,000 | 144,000 | | 17 | Fordsville (Ohio)
Hartford Mun. Water Works | Rough River | 86 43 00
37 27 10 | Α | 415,000 | 200,000 | 500,000 | | | Hartford (Ohio)
Centertown Water Syst. | (Regulated) | 86 54 40 | | (85,600) | 60,000 | 144,000 | | 10 | Centertown (Ohio)
Leitchfield Water Works | Rough River | 37 23 55 | А | 829,000 | 775,000 | 1,000,000 | | | Leitchfield (Grayson) Grayson Co. Water Works | Reservoir | 86 23 07 | | (154,600) | 275,000 | 266,700 | | 33 | Leitchfield (Grayson)
Rough Rìver State Park
Falls of Rough (Grayson) | Rough River
Reservoir | 37 36 20
86 30 15 | А | 35,000 | 350,000 | 200,000 | | | POND RIVER BASIN
HYDROLOGIC UNIT CODE 05110006 | | | | | | | | 19 | Todd County Water Dist.
Elkton (Todd) | Settles Lake | 36 55 49
87 11 29 | В | 324,200 | 577,000 | 1,036,800 | | | Elkton Water Works
Elkton (Todd) | (Spring fed) | 87 11 29 | | (182,100) | 250,000 | 0 | | | UPPER CUMBERLAND RIVER BASIN
HYDROLOGIC UNIT CODE 05130103
(Cumberland County only) | | | | | | | | 20 | Burkesville Water Works
Burkesville (Cumberland) | Cumberland
River
(Regulated) | 36 46 36
85 21 47 | В | 299,000 | 1,021,000 | 403,200 | | | South Cumberland Water Dist.
Burkesville (Cumberland) | (meguraceu) | | | (100,000) | 100,000 | 0 | | 28 | Marrowbone Water Dist. Marrowbone (Cumberland) | Cumberland
River
(Regulated) | 36 47 08
85 24 54 | В | 85,000 | 150,000 | 430,000 | $^{^{1}}$ Franklin Water Works has an in-stream impoundment which holds approximately a 25-day supply. The 7-day, 10-year low flow of Drakes Creek would serve 92 percent of the town's needs, but its flow is affected by industrial withdrawal upstream. $^{^2}$ Two sources, Beaver Creek and Barren River Lake, supply one distribution system which includes all systems listed below Glasgow Water Plant #2. Figure 4.--Public water suppliers, self-supplied commercial water suppliers, and data sites in the Green River basin in Kentucky. The availability of water is a major concern, especially during drought periods when water withdrawal rates usually increase. Therefore, water-supply systems were evaluated and grouped into three classes of susceptibility to water shortages during drought conditions. Systems were classified by comparing average withdrawal rates to availability at the point of withdrawal. These drought susceptibility classes are: - A. System unlikely to experience water shortage during drought conditions. - B. System should be examined for susceptibility to water shortage
during drought. Plans should be made for response to possible shortage. - C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary. Classes were determined for ground-water supplies according to historical records of aquifer storage. Ground-water records indicated that a short-term drought of less than 2 or 3 years would have little effect on the ground-water supplies for most wells in the study area. Where enough data did not exist to classify the ground-water sources, the drought susceptibility class was listed as unknown. Systems relying solely on flow from non-regulated streams were classified by comparing average rate of withdrawal to the expected 7-day, 10-year low-flow conditions. The following chart shows how classes were assigned to the non-regulated streams: | Percent of | Drought | |-------------|----------------| | source used | classification | | <10 | А | | 10-50 | В | | >50 | С | Systems relying on regulated streams were classified with a wider range between classes due to more control over low-flow conditions. A regulated stream is defined as any stream reach in which flow is determined by releases from upstream reservoirs. The following chart shows how classes were assigned to regulated streams: | Percent of | Drought | |-------------|----------------| | source used | classification | | <20 | А | | 20-65 | В | | >65 | C | Systems relying on reservoirs were classified by comparing average withdrawal rates to water stored and to inflow at the reservoir during 7-day, 10-year low-flow conditions. Amount of storage was divided by average use to determine days of water stored. The following chart shows how classes were determined for reservoirs: | | Percen | t of source | used | |-------------|--------|-------------|------| | Days stored | <15 | 15-50 | >50 | | >90 | А | А | В | | 51-90 | Α | В | В | | 30-50 | В | В | В | | <30 | В | В | C | The evaluation showed that Franklin Water Works and Greenville Utilities Commission systems are likely to experience water-supply problems during drought conditions. Six other systems have the potential for problems during an extended drought. In addition to the availability of the water source during drought conditions, the treatment plant design capacity is an important factor to consider when determining if a water-supply system can meet demands during times of increased water use. Treatment plant capacities are adequate for most of the systems in the Green River basin, but average withdrawal is greater than 80 percent of capacity in the following systems: Edmonson County Water District, Franklin Water Works, and Rochester Water District. The "80 percent of capacity" is classified by the Kentucky Division of Water, Drinking Water Branch, as an indicator that a system is likely to experience difficulties if water use increases. Edmonson, Franklin, and Leitchfield have new plants under construction. Beaver Dam Municipal Water System operates at near capacity, but is not subject to overloading because peak needs are met by purchases from Ohio County Water District. # Use of water distributed by permitted public suppliers and by self-supplied commercial suppliers. Table 5 shows the use of water that is distributed by permitted public supply systems and by the self-supplied commercial supply systems in the Green River basin. The per capita use was determined by dividing the residential use by the value listed for the population. In most cases, commercial and industrial use was determined and the difference between these combined uses and average withdrawal was listed as residential use. Where leakage or municipal use was known or estimated, residential plus commercial and industrial use will not equal total withdrawals. Systems purchasing water are indented below the supplier. Table 5.--Use of water in the public supply systems and in the self-supplied commercial supply systems in the Green River basin [Dashes (---) in columns mean data not available.] | | System name | | Connections | | Average
commercial
and | Average | Residential | |-------------|--|----------------|-------------------|-------------|------------------------------|----------------------------|--------------------------| | Site
No. | and town
(county) | Population | and
industrial | Residential | industrial
use (gal/d) | residential
use (gal/d) | use per
capita (gal/d | | | UPPER GREEN RIVER BASIN
HYDROLOGIC UNIT CODE 05110001 | | | | | | | | 14 | Edmonson Co. Water Dist.
Brownsville (Edmonson) | 9,700 | 0 | 2,900 | 0 | 403,600 | 40 | | | Brownsville Mun. Water Syst.
Brownsville (Edmonson)
BARREN RIVER BASIN | 800 | 70 | 300 | 33,000 | 41,800 | 50 | | | HYDROLOGIC UNIT CODE 05110002 | | | | | | | | 23 | Auburn Water Dept. Auburn (Logan) | 1,470 | 50 | 540 | 25,000 | 125,000 | 85 | | 1 | Bowling Green Mun. Util.
Bowling Green (Warren) | 48,000 | 300 | 11,760 | 700,000 | 5,048,100 | 105 | | | Warren County Water Dist.
Bowling Green (Warren) | 29,570 | 35 | 1,100 | 1,159,400 | 1,745,500 | 60 | | 5 | Franklin Water Works
Franklin (Simpson) | 14,700 | 215 | 5,575 | 945,700 | 504,400 | 35 | | | Simpson Co. Water Dist.
Bowling Green (Simpson) | 5,970 | 72 | 1,740 | 391,400 | 167,800 | 30 | | la,3b | Glasgow Water Plant #1 & #2
Glasgow (Barren) | 11,450 | 735 | 6,000 | 1,072,000 | 1,230,800 | 105 | | | Edmonton Water Works
Edmonton (Metcalfe) | 1,600 | 5 | 895 | 10,000 | 115,000 | 70 | | | Fountain Run Water Dist. #1
Fountain Run (Monroe) | 475 | 25 | 140 | 2,500 | 18,500 | 40 | | | N. Barren Water Assoc.
Glasgow (Barren) | 1,000 | 10 | 340 | 9,000 | 78,900 | 80 | | | Park City Water Works
Park City (Barren) | 500 | 5 | 240 | 8,600 | 30,000 | 60 | | 10 | Scottsville Water Dept.
Glasgow (Allen) | 970 | 50 | 340 | 93,400 | 50,500 | 50 | | 18 | Scottsville Water Dept.
Scottsville (Allen) | 4,280 | 240 | 1,620 | 82,300 | 240,600 | 55 | | 11 | Allen Co. Water Dist.
Scottsville (Allen) | 800 | 5 | 305 | 4,800 | 33,700 | 40 | | 11 | Tompkinsville Water Works Tompkinsville (Monroe) | 4,000 | <5
10 | 2,000 | 28,000 | 396,000 | 100
75 | | 16 | Monroe Co. Water Dist. Tompkinsville (Monroe) | 1,690
4,030 | 0 | 500
285 | 11,200 | 125,800 | 95 | | 10 | Warren County Water Dist.
Bowling Green (Warren) | 4,030 | U | 265 | U | 379,900 | 95 | | | MIDDLE GREEN RIVER BASIN
HYDROLOGIC UNIT CODE 05110003 | | | | | | | | 4 | Central City Water & Sewer
Central City (Muhlenberg) | 6,000 | 0 | 2,200 | 0 | 700,000 | 115 | | | Muhlenberg Co. Water Dist. #:
Greenville (Muhlenberg) | 1 11,105 | | 3,700 | 149,900 | 894,100 | 80 | | | Drakesboro Water Dept. Drakesboro (Muhlenberg) | 1,100 | 0 | 340 | 0 | 80,900 | 75 | | | Muhlenberg Co. Water Dist.
Graham (Muhlenberg) | #2 815 | <5 | 255 | 10,600 | 85,200 | 80 | | | Muhlenberg Co. Water Dist. #3
Bremen (Muhlenberg) | 3 4,420 | 45 | 1,200 | 164,500 | 185,700 | 42 | | | Sacramento Water Works
Sacramento (McLean) | 1,540 | 0 | 515 | 0 | 86,600 | 55 | | 13 | Greenville Util. Commission
Greenville (Muhlenberg) | 5,720 | 475 | 1,780 | 145,900 | 320,600 | 55 | | 15 | Morgantown Water Syst. Morgantown (Butler) | 2,500 | 70 | 660 | 181,500 | 72,600 | 30 | | | Butler Co. Water Syst.
Bowling Green (Butler) | 3,010 | 30 | 1,040 | 21,000 | 154,200 | 50 | Table 5.--Use of water in the public supply systems and in the self-supplied commercial supply systems in the Green River basin-Continued | | System name
and town
(county) | | Conn | ections | Average commercial | | | |-------------|---|------------|-------------------|-------------|---------------------------|----------------------------|--------------------------| | | | | Commercial | | and | Average | Residential | | Site
No. | | Population | and
industrial | Residential | industrial
use (gal/d) | residential
use (gal/d) | use per
capita (gal/d | | | MIDDLE GREEN RIVER BASIN-Cont.
HYDROLOGIC UNIT CODE 05110003 | | | | | | | | 9 | Ohio County Water Dist.
Hartford (Ohio) | 8,200 | 50 | 2,650 | 130,100 | 553,900 | 70 | | | Beaver Dam Mun. Water Syst.
Beaver Dam (Ohio) | 2,560 | 225 | 900 | 104,100 | 300,200 | 115 | | | Rough River Water Syst.
Narrows (Ohio) | 1,090 | 0 | 330 | 0 | 97,800 | 90 | | 24 | Rochester Water Dist.
Rochester (Butler) | 1,600 | <5 | 500 | 2,300 | 127,100 | ВО | | | Huntsville-So. Hill
Huntsville (Butler) | 520 | 0 | 156 | 0 | 23,000 | 45 | | 32 | Rockport Water Works
Rockport (Ohio) | 930 | 5 | 400 | 2,000 | 53,000 | 65 | | 8 | Russellville Mun. Water Syst.
Russellville (Logan) | 8,580 | 695 | 2,440 | 590,000 | 600,000 | 70 | | | North Logan Water Dist.
Russellville (Logan) | 1,300 | 10 | 370 | 16,200 | 75,000 | 60 | | | Lewisburg Water Works
Lewisburg (Logan) | 1,100 | 50 | 400 | 14,400 | 57,600 | 50 | | | East Logan Water Dist.
Auburn (Logan) | 2,550 | 15 | 760 | 53,800 | B8,600 | 35 | | | ROUGH RIVER BASIN
HYDROLOGIC UNIT CODE 05110004 | | | | | | | | 27 | Beaver Dam Mun. Water Syst. | 640 | 55 | 225 | 26,000 | 75,000 | 115 | | 29 | Beaver Dam (Ohio) Caneyville Mun. Water Works Caneyville (Grayson) | 745 | 0 | 325 | 0 | 80,000 | 107 | | 30 | Fordsville Water Dist. Fordsville (Ohio) | 1,200 | 40 | 270 | 19,000 | 44,800 | 35 | | 17 | Hartford Mun. Water Works
Hartford (Ohio) | 3,100 | 0 | 1,000 | 0 | 329,400 | 105 | | | Centertown Water Syst.
Centertown (Ohio) | 900 | 0 | 400 | 0 | B5,600 | 95 | | 10 | Leitchfield Water Works
Leitchfield (Grayson) | 6,000 | 200 | 1,040 | 271,000 | 403,400 | 65 | | | Grayson Co. Water Works
Leitchfield (Grayson) | 2,340 | 25 | 755 | 41,000 | 93,100 | 40 | | 33 | Rough River State Park
Falls of Rough (Grayson) | 200 | <5 | 0 | 35,000 | 0 | NA | | | POND RIVER BASIN
HYDROLOGIC
UNIT CODE 05110006 | | | | | | | | 19 | Todd County Water Dist.
Elkton (Todd) | 2,255 | 0 | 850 | 0 | 142,100 | 65 | | | Elkton Water Works
Elkton (Todd) | 1,850 | 50 | 770 | 40,000 | 120,300 | 65 | | | UPPER CUMBERLAND RIVER BASIN
HYDROLOGIC UNIT CODE 05130103
(Cumberland County only) | | | | | | | | 20 | Burkesville Water Works | 2,100 | 0 | 810 | 0 | 190,000 | 90 | | | Burkesville (Cumberland) South Cumberland Water Dist. | 1,550 | 5 | 455 | 12,000 | 80,000 | 50 | | 28 | Burkesville (Cumberland) Marrowbone Water Dist. Marrowbone (Cumberland) | 1,545 | 19 | 600 | 4,200 | 80,800 | 50 | The following public water suppliers in the Green River basin provide 5,000 gal or more of water per day per industrial, commercial, or institutional user. Users are shown indented under the name of the supplier. Beaver Dam Mun. Water Syst. Glasgow Water Plant #1 & #2 (cont.) Beaver Dam Industries R.R. Donnelly Co. Nestaway Tyson Bearing Royal Crown Bottling Edmonton Water Works Thomas Industries Metcalfe Industries Youngs Manufacturing Topps Manufacturing Leitchfield Water Works Bowling Green Mun. Util. Western Kentucky University Bell Cheese Warren County Water Dist. Campbell Hausfield Emory Dairy Farm Badd Co. Hoover Universal FMC Tell City Chair General Motors Kroger Co. Vermont American Western Kraft Morgantown Water Syst. Burkesville Water Works Kane S. Cumberland Kellwood Burnside State Park Morgantown Plastics Franklin Water Works Ohio County Water Dist. Brown Printing Peabody Coal, Ken, and Homestead Mines Russellville Mun. Water Syst. Dayton Walther Fortune Plastics Bilt Rite Products James B. Downing Coca Cola Co. Emerson Electric Co. E.R. Carpenter Co. Kentucky Ag. Energy Corp. Illinois Tool Works Co. Lenk Co. Sealed Power Red Kap Industries Weverhauser Rockwell International Simpson County Water Dist. Scottsville Water Dept. Aconda American Brass General Electric Glasgow Water Plant #1 & #2 Kirsch and Co. Dairyman Inc. Cheese Washington Overall Dairyman Inc. Whey Tompkinsville Water Works Eaton Axle Corp. Beldon. Glasgow Foods, Inc. Waggner Apparel P.R. Mallory Capacitor #### Self-supplied industrial water users. Table 6 shows self-supplied industrial water users with a permit issued by the Kentucky Division of Water to withdraw water in the Green River basin. Figure 5 shows the location of these water facilities. The source of water and amounts withdrawn are listed for each facility. The SIC code (Standard Industrial Classification code) is a four-digit code established by the U.S. Bureau of Census to classify establishments by the type of activity in which they are engaged. The evaluation showed that Kentucky Agricultural Energy and Logan Aluminum are likely to experience water-supply problems during drought conditions. Many users withdraw from ground and surface water of unknown availability at the source, but none of these users have experienced problems in the past during drought periods. Table 6.-- Permitted self-supplied industrial water users in the Green River basin [SIC=Standard Industrial classification code. Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary. Dashes (---) in columns mean data not available.] | ite
No. | Facility name
and town
(county) | Employees | SIC
code | Source(s) | Latitude
and
longitude | Drought
susceptibility
class
(A-C) | Average
withdrawal
(gal/d) | Storage
capacity
(gal) | |------------|---|-----------|-------------|-----------------------------------|----------------------------------|---|----------------------------------|------------------------------| | | UPPER GREEN RIVER BASIN
HYDROLOGIC UNIT CODE 05110001 | | | | | | | | | 31 | Vermont American Corp.
Leitchfield (Grayson) | 160 | 3425 | Well | 37 29 22
86 17 08 | Unknown | 56,000 | 1,000 | | | BARREN RIVER BASIN
HYDROLOGIC UNIT CODE 05110002 | | | | | | | | | 38 | Auburn Hosiery Mills
Auburn (Logan) | 100 | 2252 | Blue Lick Cr. | 36 51 45
86 42 33 | Unknown | 15,000 | (| | 37 | Concord Farms Scottsville (Allen) | 4 | 0251 | Spring | 36 41 07
86 13 10 | Unknown | 18,000 | 20,000 | | 35 | Dogwood Ridge Farms
Adolphus (Allen) | 16 | 0251 | Springs | 36 41 40
86 17 32 | Unknown | 26,000 | 1.150,000 | | 36 | Glasgow Foods, Inc.
Glasgow (Barren) | 140 | 2015 | Well | 36 59 03
85 54 51 | Unknown | 20,300 |). | | 7 | Kentucky Ag. Energy
Franklin (Simpson) | 100 | 2869 | Glasgow Water Plant
Drakes Cr. | 36 41 43
86 33 01 | С | 323,700
1,360,000 | 1.220.000 | | | rranklin (Simpson) | | | Arrow Spr. | 36 40 47
86 33 43 | В | 360,000 | | | 39 | Squire Lyle Farms
Scottsville (Allen) | 2 | 0251 | Trammel Fork | 36 46 37
86 18 00 | Α | 11,000 | 11,00 | | | MIDDLE GREEN RIVER BASIN
HYDROLOGIC UNIT CODE 05110003 | | | | | | | | | 34 | AMCA Processing
Greenville (Muhlenberg) | 777 | 1211 | Mine Works Lake | 37 12 38
87 06 00 | Unknown | 30,000 | | | 21 | Logan Aluminum Russellville (Logan) | 250 | 3353 | Spa Lake | 36 56 55
87 01 40 | С | 186,200 | 2,000,000 | | 2 | Peabody Coal Alston Mine
Centertown (Ohio) | 190 | 1211 | Green River
(Regulated) | 37 25 15
87 06 03 | A | 166,000 | 1,584,20 | | 6 | Peabody Coal Gibralter Mine
Central City (Muhlenberg) | 27 | 1211 | Green River
(Regulated) | 37 21 42
87 07 36 | A | 1,800,000 | | | 2 | Peabody Coal Ken Prep Plant
Beaver Dam (Ohio) | 31 | 1211 | Ken Freshwater | 37 18 21
86 56 34 | Unknown | 2,928,000 | | | 6 | Peabody Coal River Queen Mine | | 1211 | Pond Run Cr. Green River | 37 17 54
86 55 26
37 22 13 | Unknown | 1,200,000 | | | 2 | Greenville (Muhlenburg) TVA Paradise Coal Washing | 100 | 0725 | (Regulated)
Green River | 87 20 23
37 15 35 | A | 550,000 | | | 7 | Drakesboro (Muhlenberg) | - 55 | | (Regulated) | 86 82 26 | | 2007 | | | | ROUGH RIVER BASIN
HYDROLOGIC UNIT CODE 05110004 | | | | | | | | | .5 | Nestaway-Coated Met. Products
Beaver Dam (Ohio) | | 3481 | Wells | 37 24 35
86 53 24 | Unknown | 133,600 | | | | | | | Beaver Dam Mun. Wate | r | | 22,500 | | | 10 | Southwind Mining
Beaver Dam (Ohio) | | 1211 | Impoundment #1 | 37 25 51
86 47 59 | Unknown | 10,000 | | Figure 5.--Self-supplied industrial water users and data sites in the Green River basin in Kentucky. #### WATER SUPPLIES IN THE LOWER CUMBERLAND RIVER BASIN #### Basin Description The part of the Lower Cumberland River basin that is in Kentucky includes all or major parts of Lyon, Trigg, and Christian Counties, approximately the southern half of Logan and Todd Counties and minor parts of Livingston, Caldwell, and Simpson Counties. A map of the area drained by the Lower Cumberland River in Kentucky is shown in figure 6. Altitudes in the Lower Cumberland River basin range from 302 ft above NGVD of 1929 at the confluence of the Cumberland and Ohio Rivers to 863 ft at Pine Knob in Christian County. Mean altitude above NGVD of 1929 is approximately 500 ft. The Lower Cumberland River basin lies predominantly within the Mississippian Plateaus physiographic region. The region is underlain mostly by cavernous limestone which locally contains chert beds and nodules. The areas in Lyon and Trigg Counties surrounding Lake Barkley are hilly. The remainder of the basin is mostly rolling to hilly but some relatively flat areas occur in the eastern part of the basin. Karst topography with subsurface drainage and numerous springs is common throughout the basin. Evaluation of ground water-surface water relations and water quality are complicated because of the subsurface drainage in the karst terrain. Also the potential for ground-water contamination is increased in karst areas. ## Hydrology #### Surface Water ## Tributary basins The part of the Lower Cumberland River basin that is in Kentucky covers 1,920 mi² and consists of all or parts of the following tributary basins as delineated by the Survey (Seaber and others, 1984). | Hydrologic
unit code | Hydrologic
unit name | Drainage
area
(mi²) | |-------------------------|------------------------------|---------------------------| | 05130205 | Lower Cumberland River basin | 1237 | | 05130206 | Red River basin | 683 | Figure 6.--Lower Cumberland River basin in Kentucky. # Major tributary streams Major tributary streams draining the study area in the Lower Cumberland River basin are listed below for each tributary basin: Lower Cumberland River basin--Little River, Claylick Creek, Crooked Creek, Sandy Creek, and Sugar Creek Red River basin--Red River, Whippoorwill Creek, Elk Fork, and West Fork Red River # Streamflow data Continuous-record stations.--Table 7 contains streamflow data and information for existing continuous-record stations in the Lower Cumberland River basin from gaging-station records and from Melcher and Ruhl (1984). See figures 7 and 8 for locations. Table 7.--Streamflow data for continuous-record stations in the Lower Cumberland River basin [Dashes (---) in columns mean data not available.] | USGS
station
No. | Station name
and location
(county) | Drainage
area
(mi²) | Period
of
record | Average
discharge
(ft³/s) | Low flow
7-day,
2-year | (ft³/s)
7-day,
10-year | |------------------------|--|---------------------------|------------------------|---------------------------------|------------------------------|------------------------------| | | MBERLAND RIVER B | ASIN
130205 | | | | | | 03438000 | Little River n
Cadiz (Trigg | | 1940-82 | 2 345 | 21 | 11 | | 03438220 | Cumberland Riv
near
Grand R
(Livingston) | er 17,598
ivers | 1940-82 | 2 27,150 | | | | RED RIVER
HYDROLOGI | BASIN
C UNIT CODE 051 | 30206 | | | | | | 03435140 | Whippoorwill C
at Claymour
(Todd). | r. 20.8 | 1973-82 | 2 34.2 | 0.01 | 0 | Low-flow partial-record stations.--Table 8 contains low-flow data for sites in the Lower Cumberland River basin where measurements have been made and correlated with continuous-record index stations to produce low-flow frequency correlations (Sullavan, 1984). See figures 7 and 8 for locations. Table 8.--Low-flow data for partial-record stations in the Lower Cumberland River basin | USGS | Station name | Drainage | Low flow (ft ³ /s) | |----------------|---|---------------|---------------------------------| | station
No. | and location
(county) | area
(mi²) | 7-day, 7-day,
2-year 10-year | | | MBERLAND RIVER BASIN
IC UNIT CODE 05130205 | | | | 03438167 | Dry Creek near
Lamasco
(Lyon). | 34.6 | 0 0 | | 03438170 | Eddy Creek near
Lamasco
(Lyon). | 71.7 | 4.7 3.4 | | 03438470 | Livingston Creek
near Dycusburg
(Livingston). | 112 | 6.1 3.4 | | RED RIVER | R BASIN
IC unit code 05130206 | | | | 03435100 | Red River near
Adairville
(Logan). | 229 | 13 5.8 | ### Reservoirs The most significant reservoir in the Lower Cumberland River basin is Barkley Lake. Barkley Dam is on the Cumberland River at mile 30.6 in Lyon and Livingston Counties near Grand Rivers, Kentucky. The Lake is over 118 mi long, covers 93,400 acres and provides a storage capacity of 2,082,000 acre-ft (678,732 Mgal) at the maximum regulated level. The hydroelectric facility at the dam is capable of producing 582 million kilowatt-hours of energy annually. # Precipitation and runoff Table 9 contains precipitation and runoff data for continuous-record streamflow sites in the Lower Cumberland River basin. Table 9.--Precipitation and runoff data for selected stations in the Lower Cumberland River basin | USGS
station
No. | Station name
and location
(county) | Mean annual precipitation (in/yr) | Average
runoff
(in/yr) | |----------------------------------|--|-----------------------------------|------------------------------| | LOWER CUMBERLA | ND RIVER BASIN | | | | HYDROLOGIC UNI | 27 T () () 1 T () T () () () T () T () T () T () T () () | | | | 03438000 | Little River near
Cadiz
(Trigg). | 47 | 21.64 | | 03438220 | Cumberland River
near Grand Rivers
(Livingston). | 45 | 29.66 | | RED RIVER BASI
HYDROLOGIC UNI | N
T CODE 05130206 | | | | 03435140 | Whippoorwill Cr.
at Claymour
(Todd). | 48 | 19.25 | ### Ground Water The availability of ground water and the distribution of geologic units in the Lower Cumberland River basin are discussed in Brown and Lambert, (1962). A brief summary of water-bearing characteristics of aquifers of Quaternary and Late Mississippian ages follows: - 1. Alluvium of Quaternary age - 2. Chesterian rocks of Late Mississippian age - 3. Meramecian rocks of Late Mississippian age. The principal aquifer in the Lower Cumberland River basin below Barkley Dam is alluvium of Quaternary age. The saturated thickness of the alluvium ranges from less than 25 ft along the bluffs to more than 150 ft in some of the buried channels. Yields greater than 1,000 gal/min are available in places where the saturated thickness exceeds 50 ft. The water is generally hard to very hard and contains iron in excess of 0.3 mg/L (milligrams per liter). Chesterian rocks of Late Mississippian age occur along the northern edge of the Lower Cumberland River basin. These rocks are mostly limestone. Well vields in the limestones are generally adequate for domestic use. The Meramecian limestones of Late Mississippian age occur in a belt that averages about 15 mi wide in the Lower Cumberland River basin. Wells in this area will yield as much as 500 gal/min and some springs have a high discharge. Generally, water from the limestone is moderately hard to very hard and it contains excessive sulfate locally. Ground water was formerly an important source of water within the area. However, since the construction of Barkley Dam and other smaller dams, many ground-water sources for public supplies have been abandoned. Now, the major source of public water supplies in the Lower Cumberland River basin is surface water. # Major Water Users # Permitted water users. The following facilities, listed by magnitude of use, have been issued permits by the Kentucky Division of Water to withdraw water in the Lower Cumberland River basin. Of the total amount of water withdrawn by these facilities, 86 percent was surface water and 14 percent was ground water. | Site | Permitted | 1984 Average withdrawal | |-------------|----------------------------------|-------------------------| | No. | facilities | (gal/d) | | 1 | Hopkinsville Water & Sewer Works | 3,543,000 | | 2 | Barkley Lake Water Dist. | 969,000 | | 2 | Princeton Water Dept. | 869,800 | | 4 | Cadiz Mun. Water Co. | 375,000 | | 4
5
6 | Adairville Water Works | 335,000 | | | Oak Grove Utility Co. | 300,000 | | 7 | Eddyville Water Dept. | 275,800 | | 8 | Kentucky State Penitentiary | 260,500 | | 9 | Guthrie Water Works | 240,000 | | 10 | Kuttawa Water Supply | 185,000 | | 11 | Three Rivers Rock Co. | 125,000 | | 12 | Pembroke Water Works | 73,000 | | 13 | Trenton Water Works | 65,000 | | 14 | Princeton Hosiery Mill* | 22,200 | | | TOTAL | 7,638,300 | ^{*} Facility also uses water purchased from another permittee. Amount purchased is not shown here. Sources of water for public supplies and for self-supplied institutional water supplies. Table 10 shows permitted public and self-supplied institutional water suppliers in the Lower Cumberland River basin. Locations of these systems are shown in figure 7. Systems using surface water generally have adequate supplies, but Oak Grove Utility Company may have to rely more heavily on Hunter Spring, with unknown capacity, during prolonged drought. Guthrie Water Works should also be prepared for problems during prolonged drought. Treatment plants at Oak Grove Utility Company and Barkley Lake Water District are operating at greater than 80 percent capacity and these systems could experience difficulties if water use increases. Table 10.--Public water suppliers and self-supplied institutional water suppliers in the Lower Cumberland River basin [Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary. Dashes (---) in columns mean data not available.] | Site
No. | System name
and town
(county) | Source of supply | Latitude
and
longitude
of intakes | Drought
susceptibilit
class
(A-C) | Average
y withdrawal
or use
(gal/d) | Treated storage (gal) | Treatment plant
design capacity
(gal/d) | |-------------|---|--------------------------|--|--|--|-----------------------|---| | | LOWER CUMBERLAND RIVER BASIN
HYDROLOGIC UNIT CODE 05130205 | | | | (30.7.5) | | (30.70) | | 2 | Barkley Lake Water Dist.
Cadiz (Trigg) | Barkley Lake | 36 48 24
B7 57 28 | А | 969,000 | 1,300,000 | 1,000,000 | | | Christian Co. Water Dist.
Hopkinsville (Christian) | | | | (29,000) | 22,500 | 32,400 | | 4 | Cadiz Mun. Water Co.
Cadiz (Trigg) | Cadiz Spr. | 36 51 34
87 50 17 | A | 375,000 | 700,000 | 500,000 | | 7 | Eddyville Water Dept. Eddyville (Lyon) | Barkley Lake | 37 04 34
8B 05 44 | A | 275,B00 | 792,000 | 400,000 | | | Fredonia City Water Works
Fredonia (Caldwell) | | | | (111,000) | 50,000 | 0 | | 1 | Hopkinsville Water & Sewer Works
Hopkinsville (Christian) | N. Fork
Little River. | 36 52 30
B7 2B 12 | Unknown | 3,543,000 | 7,213,000 | B,000,000 | | | Christian Co. Water Dist.
Hopkinsville (Christian) | | | | (217,000) | 225,000 | 324,000 | | 8 | Kentucky State Penitentiary
Eddyville (Lyon) | Barkley Lake | 37 02 45
8B 04 32 | А | 260,500 | 360,000 | 500,000 | | 10 | Kuttawa Water Supply
Kuttawa (Lyon) | Barkley Lake | 37 03 1B
8B 07 38 | А | 185,000 | 680,000 | 720,000 | | | Lyon County Water Dist.
Kuttawa (Lyon) | | 05 07 30 | | (67,600) | 200,000 | 0 | | 3 | Princeton Water Dept. Princeton (Caldwell) | Barkley Lake | 37 01 37
88 03 26 | A | 869,800 | 1,300,000 | 2,000,000 | | | Barkley Lake Water Dist.
Eddyville (Lyon) | | 00 03 20 | | (23,300) | 0454 | 144,5 | | | RED RIVER BASIN
HYDROLOGIC UNIT CODE 05130206 | | | | | | | | 5 | Adairville Water Works
Adairville (Logan) | Red River | 36 39 43
86 51 11 | Α | 335,000 | 150,000 | 750,000 | | | South Logan Water Assoc. Adairville (Logan) | | 50 JI II | | (230,000) | 200,000 | 0 | | 9 | Guthrie Water Works Guthrie (Todd) | Merriweather
Spr. | 36 38 43
87 12 38 | В | 240,000 | 440,000 | 449,300 | | 6 | Oak Grove Utility Co.
Clarksville (Christian) | Hunter Spr. | 36 39 18
B7 22 48 | Unknown | 150,000 | 7,500 | 350,000 | | | S. S. N. S. F. F. C. | West Fork Red
River. | 36 39 06
B7 22 41 | В | 150,000 | | | | 12 | Pembroke Water Works
Pembroke (Christian) | Wells | 36 46 30
B7 21 21 | Unknown | 73,000 | 75,000 | 158,400 | | 13 | Trenton Water Works Trenton (Todd) | Wells | 36 43 33
87 15 40 | Unknown | 65,000 | 200,000 | 288,000 | - SURFACE WATER SUPPLIERS, WITH SITE NUMBERS FROM TABLE 10 2 0 - GROUND-WATER SUPPLIERS, WITH SITE NUMBERS FROM TABLE 10 Figure
7.--Public water suppliers, self-supplied institutional water suppliers, and data sites in the Lower Cumberland River basin in Kentucky. # Use of water distributed by permitted public suppliers and by self-supplied institutional suppliers. Table 11 shows the use of water that was distributed by permitted public and institutional supply systems in the Lower Cumberland River basin. Table 11.--Use of water in the public supply systems and in the self-supplied institutional supply systems in the Lower Cumberland River basin | | | | Conn | ections | Average
commercial | | | |-------------|---|------------|---------------------------------|-------------|----------------------------------|---------------------------------------|---| | Site
No. | System name
and town
(county) | Population | Commercial
and
industrial | Residential | and
industrial
use (gal/d) | Average
residential
use (gal/d) | Residential
use per
capita (gal/d | | | LOWER CUMBERLAND RIVER BASIN
HYDROLOGIC UNIT CODE 05130205 | | | | | | | | 2 | Barkley Lake Water Dist.
Cadiz (Trigg) | 10,000 | 425 | 2,300 | 140,000 | 780,000 | 80 | | | Christian Co. Water Dist.
Hopkinsville (Christian) | 550 | 0 | 255 | 0 | 27,500 | 50 | | 4 | Cadiz Mun. Water Co.
Cadiz (Trigg) | 3,900 | 185 | 1,120 | 37,000 | 306,000 | 80 | | 7 | Eddyville Water Dept.
Eddyville (Lyon) | 2,040 | 0 | 680 | 0 | 164,800 | 80 | | | Fredonia City Water Works
Fredonia (Caldwell) | 1,080 | 0 | 325 | 0 | 111,000 | 105 | | 1 | Hopkinsville Water & Sewer Work
Hopkinsville (Christian) | | 1,455 | 9,485 | 980,000 | 1,460,000 | 45 | | | Christian Co. Water Dist.
Hopkinsville (Christian) | 3,630 | 25 | 1,000 | 37,000 | 168,600 | 46 | | 8 | Kentucky State Penitentiary
Eddyville (Lyon) | 1,000 | 0 | 1 | 0 | 252,900 | NA | | 10 | Kuttawa Water Supply
Kuttawa (Lyon) | 950 | 20 | 335 | 19,500 | 91,300 | 87 | | | Lyon County Water Dist.
Kuttawa (Lyon) | 760 | <5 | 265 | 25,000 | 40,600 | 55 | | 3 | Princeton Water Dept.
Princeton (Caldwell) | 10,480 | 40 | 3,300 | 105,100 | 761,400 | 85 | | | 8arkley Lake Water Dist.
Eddyville (Lyon) | 390 | U | 130 | 0 | 23,300 | 60 | | | RED RIVER BASIN
HYDROLOGIC UNIT CODE 05130206 | | | | | | | | 5 | Adairville Water Works
Adairville (Logan) | 1,100 | 10 | 390 | 60,000 | 45,000 | 40 | | | South Logan Water Assoc.
Adairville (Logan) | 2,000 | 0 | 630 | 0 | 204,700 | 100 | | 9 | Guthrie Water Works
Guthrie (Todd) | 2,030 | 70 | 610 | 45,000 | 175,000 | 85 | | 6 | Dak Grove Utility Co.
Clarksville (Christian) | 2,990 | 0 | 510 | 0 | 300,000 | 100 | | 12 | Pembroke Water Works
Pembroke (Christian) | 800 | 0 | 270 | 0 | 73,000 | 90 | | 13 | Trenton Water Works
Trenton (Todd) | 690 | 0 | 230 | 0 | 65,000 | 95 | The following public water suppliers in the Lower Cumberland River basin provide 5,000 gallons or more of water per day per industrial or commercial user. Users are shown indented below supplier. Adairville Water Works Odoms Sausage Barklev Lake Water Dist. Lake Barkley State Park Christian Co. Water Dist. Pennyrile State Park Cadiz Mun. Water Co. Elk Brand Manufacturing Hoover Universal Guthrie Water Works Bardcok Corp. Koppers Co. Hopkinsville Water & Sewer Works Blue Lake Block Co. C & F Stamping Duraco Products Inc. Ebonite Faultless Casters Flynn Enterprises Hopkinsville Water & Sewer Works (cont.) Hopkinsville Stone Hopkinsville Milling Co. Pellon Corp. Phelps Dodge Plymouth Tube Superior Graphite Co. Thomas Industries United Shoe Machinery White Hydraulics Christian Co. Water Dist. Pennyrile State Park Kuttawa Water Supply Lyon County Water Dist. S.S. Asphalt Princeton Water Dept. Princeton Hosiery Mill Special Metals # Self-supplied industrial water users. Table 12 shows self-supplied industrial water users permitted by the Kentucky Division of Water to withdraw water in the Lower Cumberland River basin. Figure 8 show the location of these water facilities. Table 12.--Permitted self-supplied industrial water users in the Lower Cumberland River basin [SIC=Standard Industrial Classification code. Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary. Dashes (---) in columns mean data not available.] | Site
No. | Facility name
and town
(county) | Employees | SIC | Source(s) | Latitude
and
longitude | Drought
susceptibility
class
(A-C) | Average
withdrawal
(gal/d) | Storage
capacity
(gal) | |-------------|---|-----------|------|---------------------------------|------------------------------|---|----------------------------------|------------------------------| | | LOWER CUMBERLAND RIVER BASIN
HYDROLOGIC UNIT CODE 05130205 | | | | | | | | | 14 | Princeton Hosiery Mill
Princeton (Caldwell) | 265 | 2254 | Well | 37 06 37
87 53 25 | Unknown | 22,200 | 0 | | | | | | Princeton Water Dept. | | | (15,500) | 0 | | 11 | Three Rivers Rock Co.
Smithland (Livingston) | | 1422 | Cumberland River
(Regulated) | 37 11 12
88 22 55 | A | 125,000 | 1,000,000 | Figure 8. -- Self-supplied industrial water users and data sites in the Lower Cumberland River basin in Kentucky. ### WATER SUPPLIES IN THE TENNESSEE RIVER BASIN # Basin Description The study area includes all of the Tennessee River basin in Kentucky. It includes all of Marshall, most of Calloway, and minor parts of Lyon, Trigg, Livingston, McCracken, and Graves Counties. A map of the study area and basins drained by the Tennessee River basin in Kentucky is shown in figure 9. The Tennessee River basin drains approximately 1,000 mi² of the Mississippi embayment region in Kentucky. The embayment is a structural trough that contains unconsolidated deposits of gravel, sand, silt, and clay which dip to the southwest in Kentucky. The drainage basins are relatively flat, and streams generally flow to the north but bend westward in the northern part of the area. The major streams have an irregular pattern and they meander across wide, shallow valleys. Many of these streams are sluggish in their lower reaches due to fairly flat slopes and have been channelized to improve flow. The land in the Tennessee River basin is rolling to flat. Slopes developed on the unconsolidated sediments and extensive cultivation of the land leads to serious erosion and sediment loadings to streams in the basin. Southwest of Murray, along the Kentucky-Tennessee border, altitudes reach approximately 640 ft above NGVD of 1929. Altitudes of about 325 ft above NGVD of 1929 occur in the Blizzard Ponds Drainage Canal south of Paducah. From the higher altitudes of southwest Calloway County, a ridge extends northward to near Paducah and then westerly toward Wickliffe to divide the Jackson Purchase into the major river basins of the Tennessee, Mississippi, and Ohio Rivers. The interior of the Tennessee River basin is drained by the Clarks River and the West Fork Clarks River which join southeast of Paducah. # Hydrology ### Surface Water # Tributary basins The part of the Tennessee River basin that is in Kentucky covers 1,071 mi² of land and water area and consists of all or part of the following tributary basins as delineated by the Survey (Seaber and others, 1984). | Hydrologic
unit code | Hydrologic
unit name | Drainage
area
(mi²) | |-------------------------|-----------------------------|---------------------------| | 06040005 | Lower Tennessee River basin | 398 | | 06040006 | Kentucky Lake basin | 673 | BASE FROM U.S.GEOLOGICAL SURVEY,1:500,000,1976 EXPLANATION STUDY AREA BOUNDARY HYDROLOGIC UNIT BOUNDARY 06040006 HYDROLOGIC UNIT NUMBER Figure 9.--Tennessee River basin in Kentucky. # Major tributary streams Major tributary streams draining the Tennessee River basin in Kentucky are listed below for each tributary basin: Lower Tennessee River basin--Blood River and Jonathan Creek Kentucky Lake basin--Clarks River, West Fork Clarks River, Camp Creek, Cypress Creek, Island Creek, Middle Fork Creek, Soldiers Creek, Wades Creek, Watch Creek, and Wildcat Creek # Streamflow data Continuous-record stations.—Table 13 contains streamflow data and information for the existing continuous-record station in the Tennessee River basin from gaging-station records and from Melcher and Ruhl (1984). See figures 10 and 11 for locations. There are no Survey continuous-record stations in the Lower Tennessee River basin (Hydrologic Unit Code 06040005). Table 13.--Streamflow data for the continuous-record station in the Tennessee River basin | USGS
station
No. | Station name
and location
(county) | Drainage
area
(mi²) | Period
of
record | Average
discharge
(ft³/s) | Low flow
7-day,
2-year | (ft³/s)
7-day,
10-year | |------------------------|---|---------------------------|------------------------|---------------------------------|------------------------------|------------------------------| | | LAKE BASIN
C UNIT CODE 0604 | 0006 | | | | | | 03609500 | Tennessee River
near Paducah
(McCracken). | 40,200 | 1965-82 | 64,840 | 12,700 | 8190 | <u>Low-flow partial-record stations.</u>—There are no low-flow partial-record stations in the Tennessee River basin. ### Reservoirs The only major reservoir in the Tennessee River basin is Kentucky Lake. Kentucky Lake dam is 22 mi above the mouth of the Tennessee River in Marshall County. This is the largest reservoir available to control floods on the Ohio and Lower Mississippi Rivers.
During the major flood season a storage capacity of 4,000,000 acre-ft (1,304,000 Mgal) is reserved for regulating the discharge from the Tennessee River into the Ohio River. The Tennessee River flows along the east and north periphery of the Mississippi embayment region of Kentucky to join the Ohio River at Paducah, Ky. The discharge of the Tennessee River is regulated by Tennessee Valley Authority dams including the Kentucky Lake Dam near Calvert City. Regulation of the flow in the lower Tennessee River began in 1944 to help control flooding. Kentucky Lake extends 184.3 mi upstream. This reservoir is about 75 ft deep at the dam; and, with the lake at full pool level, the water surface covers 160,000 acres or approximately 250 mi². # Precipitation and runoff Table 14 contains precipitation and runoff data for the continuous-record station in the Tennessee River basin. Table 14.--Precipitation and runoff data for selected stations in the Tennessee River basin | USGS
station
No. | Station name
and location
(county) | Mean annual
precipitation
(in/yr) | Average
runoff
(in/yr) | |---------------------------------|---|---|------------------------------| | KENTUCKY LAKE
HYDROLOGIC UNI | BASIN
T CODE 06040006 | | | | 03609500 | Tennessee River
near Paducah
(McCracken). | 45 | 21.64 | ### Ground water Various reports have been written on the water resources of the Mississippi embayment region that contains the Tennessee River basin. The summaries for the following aquifers in the basin were taken from Davis and others (1971) and from the Hydrologic Atlases (see index below) which have been published for each topographic quadrangle in the Mississippi embayment region: Index to Hydrologic Atlases for the Mississippi embayment region in Kentucky. The principal aquifers in the Tennessee River basin are as follows: 1. Alluvium of Quaternary age 2. Gravel of Pliocene and Pleistocene ages 3. Claiborne Group and Wilcox Formation of Eocene age 4. McNairy Formation of Late Cretaceous age 5. Mississippian and Devonian bedrock of Paleozoic age. The principal aquifer is the alluvium of Quaternary age along the Tennessee River. The alluvial deposits below Kentucky Dam are 1 to 2 mi wide, about 10 mi long, and 50 to 100 ft in thickness. Wells with yields of 100 gal/min or more may be obtained from saturated thickness of 50 to 100 ft. Specific capacities are as high as 195 (gal/min)/ft of drawdown at a pumping rate of 703 gal/min. Iron concentrations generally exceed 0.3 mg/L in the water from the alluvium. The gravel of Pliocene and Pleistocene ages is a principal aquifer in a small area at Symsonia and a minor aquifer from Hazel toward Reidland. Gravel is perched on top of an impervious clay. The saturated thickness at Symsonia is 35 ft, but commonly it is less than 10 ft throughout the basin. City wells at Symsonia were pumped at 140 gal/min with a specific capacity of 23 (gal/min)/ft of drawdown. Water from the gravel is excellent in quality. It is low in dissolved solids and is soft to moderately hard. The basal sands of the Claiborne Group and the Wilcox Formation of Eocene age in the western part of Calloway County are important sources of water. Yields as large as 600 gal/min are available from individual wells, and the water is excellent in quality. The McNairy Formation of Late Cretaceous age occurs throughout most of the Tennessee River basin and lies west of the Paleozoic bedrock along Kentucky Lake. This formation is about 300 ft in thickness. The formation is entirely composed of sand near the Tennessee State line but it grades to thinly interbedded deltic clay and sand northward toward Benton and Paducah. Layers of extremely fine-grained sand, up to 30 ft thick, occur below the deltic sand and clay in places above the Paleozoic bedrock. Yields are as much as 1,145 gal/min in the southern part of the area, but decrease to about 200 gal/min in the Paducah area. Specific capacities range from 26 (gal/min)/ft of drawdown at Murray to about 1 (gal/min)/ft of drawdown near Paducah. The water is good to excellent in quality; however, iron concentrations exceed 0.3 mg/L in some supplies. Bedrock of Paleozoic age occurs along Kentucky Lake. Its surface dips to the west beneath the McNairy Formation of Cretaceous age. Wells tap either limestone or a weathered limestone that is mostly chert rubble. Wells as deep as 585 ft are located within the basin. Yields as high as 200 gal/min with a specific capacity of 8 (gal/min)/ft of drawdown have been obtained from individual wells in the Mississippi embayment region. The potential yields of the Paleozoic aquifer are unknown, but a well was pumped at 1,084 gal/min with a specific capacity of 360 (gal/min)/ft of drawdown in a bedrock aquifer north of Paducah in extreme southern Illinois. # Major Water Users ### Permitted water users. The following facilities, listed by magnitude of use, have been issued permits by the Kentucky Division of Water to withdraw water in the Tennessee River basin. Of the total amount of water withdrawn by these facilities, 62 percent was surface water and 38 percent was ground water. | Site
No. | Permitted facilities | 1984 Average
withdrawal
(gal/d) | |--------------------------------------|------------------------------|---------------------------------------| | 1 | Penwalt Corp. | 8,000,000 | | | B. F. Goodrich Chemical* | 5,141,200 | | 3 | Murray Water Syst. | 2,297,100 | | 4 | GAF Corp.* | 1,500,000 | | 5 | Reed Crushed Stone | 1,460,000 | | 6 | SKW Alloys | 1,296,000 | | 2
3
4
5
6
7
8
9 | Vanderbilt Chemical Corp. | 1,100,000 | | 8 | Airco Carbide | 1,005,000 | | 9 | Calvert City Water & Sewer | 904,300 | | 10 | North Marshall Water Dist. | 820,000 | | 11 | Reidland Water Dist. | 650,000 | | 12 | Benton Water & Sewer Syst. | 650,000 | | 13 | Jonathan Creek Water Assoc. | 300,000 | | 14 | Grand Rivers Water Syst. | 86,000 | | 15 | Lake City Water Dist. | 60,000 | | 16 | Symsonia Water Dist. | 50,000 | | 17 | Panorama Shores Water Assoc. | 30,000 | | 18 | Ohio River Steel Corp. | 22,000 | | | TOTAL | 25,371,600 | ^{*} Facility also uses water purchased from one or more permittees. Amount purchased is not shown here. # Sources of water for public supplies. Table 15 shows permitted public water suppliers in the Tennessee River basin. Locations of these water systems are shown in figure 10. For each supplier shown here, sources are sufficient for present usage. With the exception of Reidland Water District, which is operating at 80 percent capacity, each supplier's treatment capacity is also adequate. # Use of water distributed by permitted public suppliers. Table 16 shows the use of water that was distributed by permitted public supply systems in the Tennessee River basin. Table 15.--Public water suppliers in the Tennessee River basin [Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary.] | Site
No. | System name
and town
(county) | Source of supply | Latitude
and
longitude
of intakes | Drought
susceptibility
class
(A-C) | Average
withdrawal
or use
(gal/d) | Treated
storage
(gal) | Treatment plant
design capacity
(gal/d) | |-------------|---|------------------|--|---|--|-----------------------------|---| | | KENTUCKY LAKE BASIN
HYDROLDGIC UNIT CODE 06040005 | | | | | | | | 14 | Grand Rivers Water Syst.
Grand Rivers (Livingston) | Kentucky Lake | 37 00 58
BB 14 55 | А | B6,000 | 365,000 | 201,000 | | 13 | Jonathan Creek Water Assoc.
Benton (Marshall) | Kentucky Lake | 36 47 32
8B 08 50 | Α | 300,000 | 450,000 | 950,000 | | 15 | Lake City Water Dist.
Grand Rivers (Livingston) | Kentucky Lake | 37 00 58
88 15 16 | Α | 60,000 | 135,000 | 157,200 | | 17 | Panorama Shores Water Assoc.
Murray (Calloway) | Wells | 36 40 51
B8 07 31 | Α | 30,000 | 1,500 | 48,000 | | | LOWER TENNESSEE RIVER BASIN
HYDROLOGIC UNIT CODE 06040006 | | | | | | | | 12 | Benton Water & Sewer Syst.
Benton (Marshall) | Wells | 36 51 47
88 20 57 | А | 650,000 | 650,000 | 1,370,000 | | | Hardin Water Syst.
Benton (Marshall) | | 00 20 31 | | (90,000) | 80,000 | 150,000 | | | West Marshall Water Dist.
Benton (Marshall) | | 22.22.22 | | (25,000) | 0 | 0 | | 9 | Calvert City Water & Sewer Calvert City (Marshall) | Wells | 30 02 30
88 21 00 | A | 904,300 | 1,800,000 | 1,700,000 | | 3 | Murray Water Syst.
Murray (Calloway) | Wells | 36 36 21
88 18 10 | A 2 | ,297,100 | 3,250,000 | 5,000,000 | | | Dexter Almo Heights
South 641 Water Dist.
Murray Water Dist. #1 | | | | (50,000)
(26,500)
(84,900) | 55,000
75,000
0 | 144,000
0 | | | Murray Water Dist. #2
Murray Water Dist. #3 | | | | (25,700)
(30,000) | 0 | 0 | | 10 | North Marshall Water Dist.
Benton (Marshall) | Wells | 36 56 40
88 18 20 | А | 820,000 | 500,000 | 2,000,000 | | 11 | Reidland Water Dist. Paducah (McCracken) | Wells | 37 01 00
88 31 51 | А | 650,000 | 687,000 | 750,000 | | 16 | Symsonia Water Dist.
Symsonia (Graves) | Wells | 36 55 12
88 31 05 | A | 50,000 | 75,000 | 150,000 | Table 16.--Use of water in the public supply systems in the Tennessee River basin | | | | | ections | Average
commercial | | 13.214.274 | |-------------|--|------------
---------------------------------|-------------|----------------------------------|---------------------------------------|---| | Site
No. | System name
and town
(county) | Population | Commercial
and
industrial | Residential | and
industrial
use (gal/d) | Average
residential
use (gal/d) | Residential
use per
capita (gal/d | | | KENTUCKY LAKE BASIN
HYDROLOGIC UNIT CODE 06040005 | | | | | | | | 14 | Grand Rivers Water Syst.
Grand Rivers (Livingston) | 1,000 | 0 | 310 | 0 | 85,000 | B5 | | 13 | Jonathan Creek Water Assoc.
Benton (Marshall) | 3,600 | <5 | 1,000 | 135,000 | 135,000 | 40 | | 15 | Lake City Water Dist.
Grand Rivers (Livingston) | 580 | 20 | 280 | 20,000 | 40,000 | 70 | | 17 | Panorama Shores Water Assoc.
Murray (Calloway) | 330 | 0 | 108 | 0 | 30,000 | 90 | | | LOWER TENNESSEE RIVER BASIN
HYDROLOGIC UNIT CODE 06040006 | | | | | | | | 12 | Benton Water & Sewer Syst.
Benton (Marshall) | 5,200 | 250 | 1,640 | 195,000 | 340,000 | 65 | | | Hardin Water Syst.
Benton (Marshall) | 800 | 85 | 290 | 15,500 | 62,000 | 80 | | | West Marshall Water Dist.
Benton (Marshall) | 450 | <5 | 160 | 300 | 23,500 | 50 | | 9 | Calvert City Water & Sewer
Calvert City (Marshall) | 3,500 | 45 | 955 | 626,200 | 146,900 | 40 | | 3 | Murray Water Syst.
Murray (Calloway) | 22,890 | 80 | 5,100 | 1,005,800 | 1,073,700 | 50 | | | Dexter Almo Heights | 860 | 5 | 280 | 10,000 | 40,000 | 45 | | | South 641 Water Dist. | 900 | 10 | 255 | 3,100 | 22,900 | 25 | | | Murray Water Dist. #1 | 1,200 | 0 | 390 | 2,100 | 82,800 | 65 | | | Murray Water Dist. #2 | 400 | 5 | 130 | 1,000 | 24,000 | 60 | | 10 | Murray Water Dist. #3 | 550 | 5 | 160 | 7,800 | 18,000 | 35 | | 10 | North Marshall Water Dist.
Benton (Marshall) | 9,500 | 5 | 3,195 | 220,000 | 550,000 | 60 | | 11 | Reidland Water Dist.
Paducah (McCracken) | 7,000 | 17 | 52,010 | 0 | 650,000 | 90 | | 16 | Symsonia Water Dist.
Symsonia (Graves) | 1,000 | 0 | 225 | 0 | 50,000 | 50 | BASE FROM U.S.GEOLOGICAL SURVEY, 1:500,000, 1976 ▲03609500 CONTINUOUS - RECORD STATIONS, WITH STATION NUMBERS FROM TABLE I3 NONE LOW-FLOW PARTIAL-RECORD STATIONS ■ 13 SURFACE-WATER SUPPLIERS, WITH SITE NUMBERS FROM TABLE 15 GROUND-WATER SUPPLIERS, WITH SITE NUMBERS FROM TABLE 15 Figure 10.--Public water suppliers and data sites in the Tennessee River basin in Kentucky. The following public water suppliers in the Tennessee River basin provide 5,000 gallons or more of water per day per industrial, commercial, or institutional user. Users are shown indented under the name of the supplier. Benton Water & Sewer Syst. Consolidated Aluminum Calvert City Water & Sewer Rail Service Murray Water Syst. Fisher Price Toys Kroger Construction Murray Ice Co. Murray Water Syst. (cont.) Murray Silica Sand Murray State University Ryan Milk Co. North Marshall Water Dist. Kentucky Dam (TVA) Kentucky Dam Village West Kentucky Battery Co. # Self-supplied industrial water users. Table 17 shows self-supplied industrial water users permitted by the Kentucky Division of Water to withdraw water in the Tennessee River basin. Figure 11 shows the location of these water facilities. Table 17.--Permitted self-supplied industrial water users in the Tennessee River basin [SIC=Standard Industrial Classification code. Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary. Dashes (---) in columns mean data not available.] | Site
No. | Facility name
and town
(county) | Employees | SIC
code | Source(s) | Latitude
and
longitude | Drought
susceptibility
class
(A-C) | Average
withdrawal
(gal/d) | Storage
capacity
(gal) | |-------------|--|-----------|-------------|---|------------------------------|---|----------------------------------|------------------------------| | | TENNESSEE RIVER BASIN
HYDROLOGIC UNIT CODE 06040006 | 5 | | | | | | | | 8 | Airco Carbide Calvert City (Marshall) | *** | 2819 | Tennessee River
(Regulated) | 37 01 03
88 20 12 | Α | 1,005,000 | 10,000 | | 2 | B.F. Goodrich Chemical
Calvert City (Marshall) | 250 | 2824 | Tennessee River
(Regulated) | 37 03 13
88 19 05 | A | 5,141,200 | 0 | | | | | | Calvert City
Water & Sewer. | 37 03 13
88 19 05 | | 132,200 | | | 18 | Ohio River Steel Corp.
Calvert City (Marshall) | 120 | 3312 | Tennessee River
(Regulated) | 37 03 05
88 23 30 | Α | 22,000 | 35,000 | | 1 | Penwalt Corp.
Calvert City (Marshall) | | 2812 | Tennessee River
(Regulated) | 37 04 33
88 22 01 | A | 8,000,000 | 0 | | 5 | Reed Crushed Stone
Gilbertsville (Livingston) | | 1422 | Private Reservoirs | 37 02 30
88 22 55 | Unknown | 1,460,000 | 0 | | 6 | SKW Alloys
Calvert City (Marshall) | 100 | 3313 | Tennessee River
(Regulated) | 37 03 31
88 20 50 | A | 1,296,000 | 0 | | 4 | GAF Corp.
Calvert City (Marshall) | 103 | 2843 | Wells | 37 03 43
88 21 39 | Unknown | 1,500,000 | 0 | | | | | | Penwalt Corp.
Calvert City
Water & Sewer. | | | 391,500
58,500 | | | 7 | Vanderbilt Chemical Corp.
Murray (Calloway) | 35 | 2812 | Wells | 36 38 54
88 17 44 | Unknown | 1,100,000 | 0 | BASE FROM U.S.GEOLOGICAL SURVEY, 1:500,000, 1976 ### **EXPLANATION** STUDY AREA BOUNDARY HYDROLOGIC UNIT BOUNDARY 06040006 HYDROLOGIC UNIT NUMBER ▲ 03609500 CONTINUOUS-RECORD STATIONS, WITH STATION NUMBERS FROM TABLE 13 NONE LOW-FLOW PARTIAL-RECORD STATIONS 2 SURFACE-WATER USERS, WITH SITE NUMBERS FROM TABLE 17 GROUND-WATER USERS, WITH SITE NUMBERS FROM TABLE 17 Figure 11.--Self-supplied industrial water users and data sites in the Mississippi River basin in Kentucky. ### WATER SUPPLIES IN THE MISSISSIPPI RIVER BASIN # Basin Description The part of the Mississippi River basin that is in Kentucky includes all or major parts of Fulton, Hickman, Carlisle, and Graves Counties, approximately the southern half of Ballard County and minor parts of McCracken and Calloway Counties. The study area and tributary basins drained by the Mississippi River basin in Kentucky are shown in figure 12. The Mississippi River basin drains approximately 1,250 mi² of the Mississippi embayment region. The streams in the basin generally flow northwest to west and they meander across wide, shallow valleys. Many of these streams are sluggish in their lower reaches due to fairly flat slopes and have been channelized to improve flow. The land in the Mississippi River basin is rolling to flat. Slopes developed on the unconsolidated sediments and extensive cultivation cause serious erosion and sediment loadings to streams in the basin. Altitudes range from 640 ft southeast of Mayfield along the Kentucky-Tennessee border, to about 275 ft above NGVD of 1929 in the Mississippi flood plain. From the higher elevations in southwest Calloway County, a ridge extends northward to near Paducah and then westerly to about Wickliffe to divide the area into the major river basins of the Tennessee, Mississippi, and Ohio Rivers. # **Hydrology** ### Surface Water # Tributary basins The part of the Mississippi River basin that is in Kentucky covers 1,250 mi² and consists of all or parts of the following tributary basins as delineated by the Survey (Seaber and others, 1984). | Hydrologic
unit code | Hydrologic
unit name | Drainage
area
(mi²) | |-------------------------|-------------------------------|---------------------------| | 08010100 | Lower Mississippi River basir | 157 | | 08010201 | Bayou de Chien basin | 952 | | 08010202 | Obion Creek basin | 141 | Figure 12.--Mississippi River basin in Kentucky. # Major tributary streams Major tributary streams draining the study area in the Mississippi River basin are listed below for each tributary basin: <u>Bayou de Chien basin</u>--Brush Creek, Mayfield Creek, West Fork Mayfield Creek, Mud Creek, Obion Creek, Perry Creek, Wilson Creek, and Little Bayou de Chien Lower Mississippi River basin--None Obion Creek basin--Terrapin Creek ### Streamflow data Continuous-record stations.—Table 18 contains streamflow data and information for existing continuous-record stations in the Mississippi River basin from gaging stations and from Melcher and Ruhl (1984). See figures 13 and 14 for locations. There are no Survey continuous-record stations in the Obion Creek basin (Hydrologic Unit Code 08010201) or the Lower Mississippi River basin (Hydrologic Unit Code 08010100). Flow data on Mayfield Creek, Obion Creek, and Bayou de Chien indicate that none of these streams exhibit large flows. The upper reaches of these streams approach zero flow during dry seasons. During wet seasons, however, flooding occurs in most of these sub-basins. Flooding occurs most often along Obion Creek. A flood control project for the Obion Creek watershed was authorized in 1958 and includes 1,103 acres of critical area stabilization, 121,000 acres of land treatment measures, 14 floodwater-retarding dams, and 43.8 mi of channel improvement. Table 18.--Streamflow data for continuous-record stations in the Mississippi River basin | USGS
station
No. | Station name
and location
(county) | Drainage
area
(mi²) | Period
of
record | Average
discharge
(ft³/s) | Low flow
7-day,
2-year | 7 (ft³/s)
7-day,
10-year | |------------------------|--|---------------------------|------------------------|---------------------------------|------------------------------|--------------------------------| | | CHIEN BASIN
C UNIT CODE 08010 | 201 | | | | | |
07022500 | Perry Creek near
Mayfield
(Graves). | 1.72 | 1953-65
1968-82 | 1.78 | 0 | 0 | | 07024000 | Bayou de Chien
near Clinton
(Hickman). | 68.7 | 1940-82 | 107 | 9.6 | 6.8 | Low-flow partial-record stations.—Table 19 contains low-flow data for sites in the Mississippi River basin where measurements have been made and correlated with continuous-record index stations to produce low-flow frequency correlations (Sullavan, 1984). See figure 13 and 14 for locations. There are no Survey low-flow partial-record stations in the Obion Creek basin (Hydrologic Unit Code 08010201) and the Lower Mississippi River basin (Hydrologic Unit Code 08010100). Table 19.--Low-flow data for partial-record stations in the Mississippi River basin | USGS
station
No. | Station name
and location
(county) | Drainage
area
(mi²) | Low flow
7-day,
2-year | (ft³/s)
7-day,
10-year | |------------------------|--|---------------------------|------------------------------|------------------------------| | | CHIEN BASIN
C UNIT CODE 08010201 | | | | | 07022600 | Mayfield Creek
at Mayfield
(Graves). | 95.1 | 0 | 0 | | 07022370 | Obion Creek near
Arlington
(Carlisle). | 203 | 8.1 | 3.3 | # Reservoirs There are no major reservoirs in the Lower Mississippi River basin. # Precipitation and runoff Table 20 contains precipitation and runoff data for continuous-record streamflow sites in the Lower Mississippi River basin. Table 20.--Precipitation and runoff data for selected stations in the Mississippi River basin | USGS
station
No. | Station name and location (county) | Mean annual
precipitation
(in/yr) | Average
runoff
(in/yr) | |------------------------|--|---|------------------------------| | | CHIEN BASIN
C UNIT CODE 08010201 | | | | 07022500 | Perry Creek near
Mayfield
(Graves). | 49 | 14.05 | | 07024000 | Bayou de Chien
near Clinton
(Hickman). | 49 | 21.15 | #### Ground Water Various reports discuss the water resources of the Mississippi embayment region of Kentucky. The summaries for water-bearing rocks listed below that occur in the Mississippi River basin of the region were taken from Davis and others (1971) and from Hydrologic Atlases (see p. 42 for index of atlases) that have been published for each quadrangle in the region: - 1. Alluvium of Quaternary age - 2. Claiborne Group and Wilcox Formation of Eocene age - 3. McNairy Formation of Late Cretaceous age - 4. Mississippian and Devonian bedrock of Paleozoic age. The principal aquifer in the bottoms of the Mississippi River is the alluvium of Quaternary age. It occurs east of the Mississippi River and extends into the valleys of the tributary streams. The alluvial fill of glacial outwash below the confluence of the Ohio River ranges from a narrow strip to more than 8 mi wide southwest of Hickman. The saturated thickness ranges from less than 25 ft along the bluffs to more than 200 ft in some buried channels. One thousand gallons per minute or more of water are available from wells in areas where the saturated thickness is greater than 50 ft. With saturated thicknesses between 25 and 50 ft, yields usually range from 250 to 1,000 gal/min. The water is hard to very hard and generally contains iron concentrations greater than 0.3 mg/L. Rocks of the Claiborne Group of Eocene age dip from southwest Calloway County, northern Graves, and central Ballard county toward the Mississippi River. Sands of the Claiborne Group are continuous and extend into Tennessee and Missouri. The basal sand is the most important aquifer in Kentucky because its saturated thickness is about 400 ft in places and the chemical quality of the water is excellent. Yields greater than 1,000 gal/min occur in the basal sand in western Calloway County, the northeast third of Graves County, southwest McCracken County and the southern two-thirds of Ballard County. Similar yields are available from some of the upper sands east of the Mississippi River. The aquifers below the Claiborne Group in the Mississippi River basin include those in the Wilcox Formation of Eocene age, McNairy Formation of Cretaceous age, and the bedrock of Paleozoic age. No wells tap these lower aquifers because of their depth below land surface. Yields greater than 500 gal/min are probably available from the Wilcox Formation. Yields from the McNairy Formation and Paleozoic bedrock probably would be less than 500 gal/min. One oil test hole in the bedrock of Paleozoic age has been converted to domestic use. The water in the domestic well is from the Wilcox Formation and its chemical quality is similar to that from basal sands in the Claiborne Group. # Major Water Users ### Permitted water users. The following facilities, listed by magnitude of use, have been issued permits by the Kentucky Division of Water to withdraw water in the Mississippi River basin. Of the total amount of water withdrawn by these facilities, 59 percent was surface water and 41 percent was ground water. | Site | Permitted | 1984 Average
withdrawal | |---|---------------------------------------|----------------------------| | No. | facilities | (gal/d) | | 1 | Westvaco Corp. (Wickliffe Mun. Water) | 18,780,000 | | 1
2
3
4
5
6
7
8
9 | General Tire & Rubber Co. | 9,000,000 | | 3 | Mayfield Water Syst. | 1,298,000 | | 4 | Hickman Water Dept. | 824,000 | | 5 | Fulton Mun. Water | 580,000 | | 6 | Hickory Water Dist. | 260,000 | | 7 | Consumer Water Dist. | 250,000 | | 8 | Bardwell Water Syst. | 155,300 | | 9 | Kentucky Water Service Co. | 134,300 | | 10 | Fancy Farm Water Dist. | 120,000 | | 11 | Barlow Water & Sewage Works | 70,000 | | 12 | South Graves County Water Dist. | 60,000 | | 13 | Wingo Water & Sewer | 57,300 | | 14 | Hardeman Water Dist. | 56,700 | | 15 | Arlington Water Dist. | 50,000 | | 16 | Sedalia Water Dist. | 42,000 | | 17 | Columbus Water Works | 25,000 | | 18 | Cunningham Water Dist. | 19,000 | | 19 | Deena Lamp Co., Inc. | 18,000 | | | TOTAL | 31,799,600 | # Sources of water for public supplies. Table 21 shows permitted public suppliers in the Mississippi River basin. Locations of these systems are shown in figure 13. For each supplier shown here, the source of supply and treatment plant capacity is adequate for present usage. Table 21.--Public water suppliers in the Mississippi River basin [Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary.] | Site
No. | System name
and town
(county) | Source of supply | Latitude
and
longitude
of intakes | Drought
susceptibility
class
(A-C) | Average
withdrawal
or use
(gal/d) | Treated
storage
(gal) | Treatment plant
design capacity
(gal/d) | |-------------|--|-----------------------|--|---|--|-----------------------------|---| | | LOWER MISSISSIPPI RIVER BASIN
HYDROLOGIC UNIT CODE 08010100 | | | | | | | | 11 | Barlow Water & Sewage Works
Barlow (Ballard) | Wells | 37 03 15
89 02 45 | А | 70,000 | 111,000 | 500,000 | | | BAYOU DE CHIEN BASIN
HYDROLOGIC UNIT CODE 08010201 | | | | | | | | 15 | Arlington Water Dist.
Arlington (Carlisle) | Wells | 36 47 27
89 00 50 | А | 50,000 | 197,000 | 325,000 | | 8 | Bardwell Water Syst. Bardwell (Carlisle) | Wells | 36 52 13
89 00 37 | А | 155,300 | 142,000 | 325,000 | | 17 | Columbus Water Works
Columbus (Hickman) | Wells | 36 45 32
89 06 11 | Α | 25,000 | 45,000 | 100,000 | | 7 | Consumer Water Dist.
Mayfield (Graves) | Wells | 36 40 00
88 31 00 | A | 250,000 | 125,000 | 430,000 | | 18 | Cunningham Water Dist.
Cunningham (Carlisle) | Wells | 36 54 00
88 53 00 | A | 19,000 | 150,000 | 150,000 | | 10 | Fancy Farm Water Dist.
Fancy Farm (Graves) | Wells | 36 48 00
88 47 30 | А | 120,000 | 100,000 | 210,000 | | | Milburn Water Dist.
Milburn (Carlisle) | | | 3.5 | (26,000) | 85,000 | 0 | | 14 | Hardeman Water Dist.
Mayfield (Graves) | Wells | 36 45 54
88 35 54 | A | 56,700 | 50,000 | 432,000 | | 6 | Hickman Water Dept.
Hickman (Fulton)
Hickory Water Dist. | Wells
Wells | 36 34 23
89 11 48
36 48 59 | A | 824,000
260,000 | 1,050,000 | 1,440,000 | | 9 | Hickory (Graves) Kentucky Water Service Co. | Wells | 88 37 28
36 40 17 | A | 134,300 | 388,500 | 550,000 | | 3 | Clinton (Hickman) Mayfield Water Syst. | Wells | 88 59 48
36 44 09 | | ,298,000 | 750,000 | 3,300,000 | | 16 | Mayfield (Graves)
Sedalia Water Dist. | Wells | 88 37 57
36 38 26 | A | 42,000 | 100,000 | 195,000 | | 12 | Sedalia (Graves)
South Graves County Water Dist. | | 88 31 02
36 38 23 | A | 60,000 | 205,000 | 700,000 | | | Wingo (Graves)
Wickliffe Mun. Water | Mississippi | 88 41 20
36 56 57 | A | (170,000) | 350,000 | 750,000 | | | Wickliffe (8allard)
(purchased from Westvaco Corp.) | River.
(Regulated) | 89 05 44 | | | | | | 13 | Wingo Water & Sewer
Wingo (Graves) | Wells | 36 38 36
88 44 20 | A | 57,300 | 190,000 | 800,000 | | | ORION CREEK BASIN
HYDROLOGIC UNIT CODE 08010202 | | | | | | | | 5 | Fulton Mun. Water
Fulton (Fulton) | Wells | 36 30 40
88 52 41 | Α | 580,000 | 700,000 | 2,000,000 | STUDY AREA BOUNDARY HYDROLOGIC UNIT BOUNDARY O8010100 HYDROLOGIC UNIT NUMBER ▲07022500 CONTINUOUS-RECORD STATIONS, WITH STATION NUMBERS FROM TABLE 18 △07022600 LOW-FLOW
PARTIAL-RECORD STATIONS, WITH STATION NUMBERS FROM TABLE 19 SURFACE - WATER SUPPLIERS, WITH SITE NUMBERS FROM TABLE 21 NONE GROUND-WATER SUPPLIERS, WITH SITE NUMBERS FROM TABLE 21 **□**16 Figure 13.--Public water suppliers and data sites in the Mississippi River basin in Kentucky. # Use of water distributed by permitted public suppliers. Table 22 shows the use of water that was distributed by permitted public supply systems in the Mississippi River basin. Table 22.--Use of water in public supply systems in the Mississippi River basin | Site
No. | System name
and town
(county) | Population | Conne
Commercial
and
industrial | Residential | Average
commercial
and
industrial
use (gal/d) | Average
residential
use (gal/d) | Residential
use per
capita (gal/d) | |-------------|--|------------|--|-------------|---|---------------------------------------|--| | IVU. | | ropulation | industrial | Residential | use (gai/d) | use (gai/d) | Capita (gai/d) | | | LOWER MISSISSIPPI RIVER BASIN
HYDROLOGIC UNIT CODE 08010100 | | | | | | | | 11 | Barlow Water & Sewage Works
Barlow (Ballard) | 750 | 0 | 365 | 0 | 42,000 | 56 | | | BAYOU DE CHIEN BASIN
HYDROLOGIC UNIT CODE 08010201 | | | | | | | | 15 | Arlington Water Dist.
Arlington (Carlisle) | 700 | 15 | 235 | 5,000 | 45,000 | 65 | | 8 | Bardwell Water Syst. Bardwell (Carlisle) | 1,200 | 65 | 4B0 | 11,500 | 143,B00 | 120 | | 17 | Columbus Water Works
Columbus (Hickman) | 400 | 0 | 140 | 0 | 25,000 | 62 | | 7 | Consumer Water Dist.
Mayfield (Graves) | 2,630 | 15 | 835 | 2,500 | 247,500 | 95 | | 18 | Cunningham Water Dist.
Cunningham (Carlisle) | 300 | <5 | 115 | 2,000 | 17,000 | 55 | | 10 | Fancy Farm Water Dist.
Fancy Farm (Graves) | 1,200 | <5 | 370 | 27,600 | 66,400 | 55 | | | Milburn Water Dist.
Milburn (Carlisle) | 350 | 0 | 150 | 0 | 26,000 | 74 | | 14 | Hardeman Water Dist.
Mayfield (Graves) | 990 | 15 | 330 | B,700 | 48,000 | 50 | | 4 | Hickman Water Dept.
Hickman (Fulton) | 4,000 | 135 | 1,225 | 584,000 | 240,000 | 60 | | 6 | Hickory Water Dist.
Hickory (Graves) | 3,825 | 5 | 955 | 70,100 | 189,900 | 50 | | 9 | Kentucky Water Service Co.
Clinton (Hickman) | 2,060 | 105 | 675 | 34,600 | 99,700 | 48 | | 3 | Mayfield Water Syst. Mayfield (Graves) | 14,500 | <5 | 4,580 | 60,000 | 1,238,000 | 85 | | 16
12 | Sedalia Water Dist. Sedalia (Graves) South Graves County Water Dist. | 520 | 0
<5 | 160
625 | 4,000 | 40,000
56,000 | 75
27 | | 12 | Wingo (Graves) Wickliffe Mun. Water | 1,400 | 70 | 470 | 30,000 | 120,000 | 85 | | | Wickliffe (Ballard) (purchased from Westvaco Corp.) | | 70 | 470 | 30,000 | 120,000 | 65 | | 13 | Wingo (Graves) | 800 | 30 | 245 | 4,000 | 31,900 | 40 | | | OBION CREEK BASIN
HYDROLOGIC UNIT CODE 08010202 | | | | | | | | 5 | Fulton Mun. Water
Fulton (Fulton) | 5,000 | 450 | 1,350 | 51,000 | 529,000 | 105 | The following public water suppliers in the Mississippi River basin provide 5,000 gallons or more of water per day per industrial, commercial, or institutional user. Users are shown indented below supplier. Fancy Farm Water Dist. Brown Thompson Sausage Ken Lake Provision Co. Hickory Water Dist. General Tire & Rubber Co. Hickman Water Dept. Sigri Carbon Mayfield Water Syst. Ingersoll-Rand # Self-supplied industrial water users. Table 23 shows self-supplied industrial water users permitted by the Kentucky Division of Water to withdraw water in the Mississippi River basin. Figure 14 shows the location of these water facilities. All supply sources are adequate for present usage. Table 23.--Permitted self-supplied industrial water users in the Mississippi River basin [SIC=Standard Industrial Classification code. Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary.] | Site
No. | Facility name
and town
(county) | Employees | SIC | Source | Latitude
and
longitude | Drought
susceptibility
class
(A-C) | Average
withdrawal
(gal/d) | Storage
capacity
(gal) | |-------------|--|-----------|------|----------------------------------|------------------------------|---|----------------------------------|------------------------------| | | LOWER MISSISSIPPI RIVER BASIN
HYDROLOGIC UNIT CODE 08010100 | | | | | | | | | 1 | Westvaco Corp.
Wickliffe (Ballard)
Wickliffe Mun. Water
Wickliffe (Ballard) | 550 | 2611 | Mississippi River
(Regulated) | 36 56 57
89 05 44 | А | 18,780,000 | 0 | | | BAYOU DE CHIEN BASIN
HYDROLOGIC UNIT CODE 08010201 | | | | | | | | | 19 | Deena Lamp Co., Inc.
Arlington (Carlisle) | 60 | 3642 | Wells | 36 48 04
89 00 48 | Α | 18,000 | 220,000 | | 2 | General Tire & Rubber Co.
Mayfield (Graves) | 500 | 3011 | Wells | 36 46 20
88 37 33 | А | 9,000,000 | 1,000,000 | HYDROLOGIC UNIT BOUNDARY O8010100 HYDROLOGIC UNIT NUMBER ▲07022500 CONTINUOUS-RECORD STATIONS, WITH STATION NUMBERS FROM TABLE 18 △07022600 LOW-FLOW PARTIAL-RECORD STATIONS, WITH STATION NUMBERS FROM TABLE 19 - SURFACE-WATER USERS, WITH SITE NUMBERS FROM TABLE 23 - □ 2 GROUND-WATER USERS, WITH SITE NUMBERS FROM TABLE 23 Figure 14.--Self-supplied industrial water users and data sites in the Mississippi River basin in Kentucky. ### WATER SUPPLIES IN THE LOWER OHIO RIVER BASIN ### Basin Description The study area within the Lower Ohio River basin in Kentucky includes a major part of McCracken, Ballard, and Livingston Counties and a minor part of Christian County. A map showing the study area and basins in the study area drained by the Lower Ohio River basin in Kentucky is shown in figure 15. The physiographic regions in the study area of the Ohio River basin are the Mississippi embayment, Mississippian Plateaus, and the Western Coal Field (fig. 2). The Mississippi embayment region in the Lower Ohio River basin includes the northeast part of Ballard county and the northwest part of McCracken County. The topography of this area is rolling to flat. The Mississippian Plateaus physiographic region is essentially the Tradewater River basin southwest of Tradewater River and a few small tributary streams to the Ohio River in Crittenden and Livingston Counties. This region is undulating to hilly and contains karst features in places. It includes the northern part of Livingston County, a major part of Crittenden County (not in the study area) and minor parts of Caldwell and Christian Counties. The Western Coal Field physiographic region is essentially the area of the Tradewater River basin northeast of the Tradewater River. The topography in this region typically is hilly to rolling, and all streams are minor tributaries to the Ohio River except the Tradewater River. # Hydrology ### Surface Water ### Tributary basins The Lower Ohio River basin in Kentucky contains 762 mi² and consists of the following tributary basins as delineated by the Survey (Seaber and others, 1984). | Hydrologic
unit code | Hydrologic
unit name | Drainage
area
(mi²) | |-------------------------|-------------------------|---------------------------| | 05140203 | Lower Ohio-Bay basin | 145 | | 05140206 | Lower Ohio River basin | 325 | | 05140205 | Tradewater River basin | 292 | | | | | # Major tributary streams Major tributary streams draining the study area in the Lower Ohio River basin are listed below for each tributary basin: Lower Ohio-Bay basin--Bayou Creek Lower Ohio River basin--Deer Creek and Humphrey Creek <u>Tradewater River basin</u>--Tradewater River, Donaldson Creek, Flynn Fork, Clifty Creek, and Caney Creek ### Streamflow data Continuous-record stations.—Table 24 contains streamflow data and information for existing continuous-record stations in the Lower Ohio River basin from gaging-station records and Melcher and Ruhl (1984). See figures 16 and 17 for locations. There are no Survey continuous-record stations in the Lower Ohio-Bay basin (Hydrologic Unit Code 05140203) and the Tradewater River basin (Hydrologic Unit Code 05140205). Table 24.--Streamflow data for continuous-record stations in the Lower Ohio River basin [Dashes (---) in columns mean data not available.] | USGS
station
No. | Station name
and location
(county) | Drainage
area
(mi²) | Period
of
record | Average
discharge
(ft³/s) | Low flow
7-day,
2-year | 7-day,
10-year | |------------------------|---|---------------------------|------------------------|---------------------------------|------------------------------|-------------------| | | O RIVER BASIN | 0206 | | | | | | 03611260 | Massac Creek nea
Paducah
(McCracken). | ar 14.6 | 1972-8 | 2 18.4 | 0.23 | 0.14 | | 03611500 | Ohio River at
Metropolis, I'
(McCracken). | 203,000 | 1928-8 | 2 270,000 | | | Low-flow partial-record stations.—Table 25 contains low-flow data for the site in the Lower Ohio River basin where measurements have been made and correlated with continuous-record index stations to produce low-flow frequency correlations. See figures 16 and 17 for locations. There are no Survey low-flow partial-record stations in the Lower Ohio-Bay basin (Hydrologic Unit Code 05140203) or the Tradewater River basin (Hydrologic Unit Code 05140205). Table 25.--Low-flow data for the partial-record station in the Lower Ohio River basin | USGS
station
No. | Station name
and location
(county) |
Drainage
area
(mi²) | Low flow (ft ³ /s)
7-day, 7-day,
2-year 10-year | |------------------------|---|---------------------------|--| | | IO RIVER BASIN
IC UNIT CODE 05140206 | | | | 03613000 | Humphrey Creek
at LaCenter
(Ballard). | 44.2 | 0.2 0 | ### Reservoirs The only major reservoir in the Lower Ohio River basin that is in the study area is Lake Beshear. This reservoir has a storage capacity of 8,000 acre-ft (2,608 Mgal) and is located near the Caldwell-Christian County line in the Tradewater River basin. # Precipitation and runoff Table 26 contains precipitation and runoff data for continuous-record steamflow sites in the Lower Ohio River basin. Table 26.--Precipitation and runoff data for selected stations in the Lower Ohio River basin | USGS
station
No. | Station name
and location
(county) | Mean annual
precipitation
(in/yr) | Average
runoff
(in/yr) | |------------------------|--|---|------------------------------| | LOWER OHIO RIN | VER BASIN
T CODE 05140206 | | | | 03611260 | Massac Creek near
Paducah
(McCracken). | 45 | 17.11 | | 03611500 | Ohio River at Metropolis, Ill. (McCracken). | 46 | 18.06 | #### Ground Water Various reports have been published on the water resources of the Lower Ohio River basin in Kentucky. Summaries from the water-bearing rocks listed below were taken from Davis and others (1971), from the applicable Hydrologic Atlases shown on the index on p. 42, and from Hydrologic Atlas 129 (Gallaher, 1964): - 1. Alluvium of Quaternary age - 2. Gravel of Pliocene and Pleistocene age - 3. Clairarne Group and Wilcox Formation of Eocene age - 4. McNairy Formation of Cretaceous age - 5. Bedrock of Paleozoic age beneath the Mississippi embayment - 6. Rocks of Pennsylvanian age - 7. Rocks of Mississippian age - 8. Rocks of Devonian age The principal aquifer in the bottoms and flood plains of the Lower Ohio River basin is the alluvium of Quaternary age. In western Ballard County the saturated thickness of this alluvium is generally less than 25 ft. However, a buried channel north of Wickliffe contains deposits with saturated thickness of 100 ft or more. Yields as much as 1,000 gal/min or more are available from the thicker deposits of alluvium. Gravel of Pliocene and Pleistocene ages is an important aquifer in northern Ballard and northwestern McCracken Counties. Yields of 500 to 1,000 gal/min are available in a belt between 1 and 5 miles wide in the Lower Ohio River basin. The saturated thickness in this belt ranges from 11 to 40 ft. One well in this belt has a specific capacity of 80 (gal/min)/ft of drawdown when pumped at 156 gal/min. Water is generally good in quality and normally does not contain objectionable amounts of iron as that from the alluvium. The principal aquifers in central Ballard and southwestern McCracken Counties are the sands of the basal Claiborne Group and Wilcox Formation. Yields between 100 to 1,000 gal/min are available in most of the area. The water is excellent in chemical quality and low in dissolved solids and iron. The McNairy Formation does not crop out in the Lower Ohio River basin in Kentucky; however, it is exposed in the hills north of the Ohio River in Illinois. In northern Ballard and McCracken Counties, it is covered by alluvium of Quaternary age and gravel of Pliocene and Pleistocene ages. Only a few domestic wells produce water from the McNairy Formation. Yields in Kentucky are generally less than 200 gal/min. The water is generally soft to moderately hard and contains less than 250 mg/L of dissolved solids. Iron concentrations may exceed 0.3 mg/L in places. The bedrock of Paleozoic age underlies the McNairy Formation in Ballard and McCracken Counties. Wells with yields of 96 and 140 gal/min have been reported, but based on wells adjacent to the Ohio River in southern Illinois, the bedrock has a large potential yield. A well across the River from Paducah was pumped at 1,084 gal/min with a specific capacity of 360 (gal/min)/ft of drawdown. The water is hard to very hard and generally contains iron in excess of 0.3 mg/L. Rocks of Pennsylvanian age are mainly confined to northwestern Christian and Caldwell Counties. Most wells are dug and they yield only small quantities of water. Drilled wells near the base of the Pennsylvanian sandstones may yield as much as 100 gal/min. The water is soft to moderately hard. Locally, iron concentrations may exceed 0.3 mg/L. Rocks of the Mississippian age comprise most of the area north of Paducah in the Lower Ohio River basin. Because of extensive faulting, not much is known about potential yield of these rocks, but spring flow indicate that several hundred gallons per minute could be developed in places. The water is moderately hard to hard. Limestone below the Chattanooga Shale of Devonian age is known to yield freshwater at various depths. Near Ledbetter in southwestern Livingston County, freshwater occurs at 795 ft in a faulted zone where the fault displacement is about 3,000 ft. ### Major Water Users ### Permitted water users. The following facilities, listed by magnitude of use, have been issued permits by the Kentucky Division of Water to withdraw water in the Lower Ohio River basin. Of the total amount of water withdrawn by these facilities, 97 percent was surface water and 3 percent was ground water. | Site
No. | Permitted facilities | 1984 Average
withdrawal
(gal/d) | |-------------|---|---------------------------------------| | 1 | Martin Marietta Energy Syst. (purchased from TVA) | 11,000,000 | | 2 | Paducah Water Works | 6,059,500 | | 3 | Ledbetter Water Dist. | 200,000 | | 4 | LaCenter Mun. Water Dist. | 180,000 | | 4
5 | Crofton Water Dept. | 112,000 | | 6 | Kevil Water Dept. | 95,000 | | 7 | Smithland Water & Sewer Syst. | 62,000 | | 8 | Outwood ICF-MR | 20,000 | | 9 | Bandana Water Dist. | 14,200 | | 10 | TVA Shawnee AFBC | 11,300 | | | TOTAL | 17,754,000 | ## Sources of water for public supplies and for self-supplied commercial supplies. Table 27 shows permitted public suppliers and self-supplied commercial water suppliers in the Lower Ohio River basin. Locations of these systems are shown in figure 16. With the exception of the lake at Crofton, sources of supply are sufficient for present usage. All facilities are operating at less than 80 percent of capacity. Table 27.--Public water suppliers and self-supplied commercial water suppliers in the Lower Ohio River basin [Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary.] | Site
No. | System name
and town
(county) | Source of supply | Latitude
and
longitude
of intakes | Drought
susceptibility
class
(A-C) | Average
withdrawal
or use
(gal/d) | Treated
storage
(gal) | Treatment plant
design capacity
(gal/d) | |-------------|---|---------------------------|--|---|--|-----------------------------|---| | | LOWER OHID-BAY BASIN
HYDROLOGIC UNIT CODE 05140203 | | | | | | | | 7 | Smithland Water & Sewer Syst.
Smithland (Livingston) | Wells | 37 08 31
88 24 22 | Α | 62,000 | 196,000 | 311,000 | | | TRADEWATER RIVER BASIN
HYDROLOGIC UNIT CODE 05140205 | | | | | | | | 5 | Crofton Water Dept.
Crofton (Christian) | Crofton Lake | 37 02 23
87 29 24 | 8 | 112,000 | 150,000 | 332,000 | | | Christian Co. Water Dist.
Hopkinsville (Christian) | | 07 23 24 | | (40,000) | 225,000 | 324,000 | | 8 | Outwood ICF-MR
Dawson Springs (Christian) | Wells | 37 OB 25
87 39 37 | Unknown | 20,000 | 100,000 | 144,000 | | | LOWER OHIO RIVER BASIN
HYDROLOGIC UNIT CODE 05140206 | | | | | | | | 9 | Bandana Water Dist.
Bandana (Ballard) | Wells | 37 08 40
88 56 40 | Α | 14,200 | 70,000 | 20,000 | | 6 | Kevil Water Dept.
Kevil (Ballard) | Wells | 37 05 10
88 53 15 | Α | 95,000 | 50,000 | 300,000 | | 4 | LaCenter Mun. Water Dist.
LaCenter (Ballard) | Wells | 37 04 30
88 58 30 | A | 180,000 | 75,000 | 280,000 | | 3 | Ledbetter Water Dist.
Ledbetter (Livingston) | Wells | 37 02 52
88 28 39 | Α | 200,000 | 300,000 | 311,000 | | 2 | Paducah Water Works Paducah (McCracken) | Ohio River
(Regulated) | 37 05 48
88 36 50 | Α 6 | ,059,500 | 10,300,000 | 12,000,000 | | | Hendron Water Syst. Paducah (McCracken) | (Regulated) | 88 30 30 | | (300,000) | 250,000 | 0 | | | Lone Oak Water Dist. Paducah (McCracken) | | | | (500,000) | 150,000 | 775,000 | | | West McCracken Water Dist. | | | | (283,500) | 250,000 | 700,000 | | | Paducah (McCracken)
Massac Water Assoc., Inc.
Paducah (McCracken) | | | | (66,000) | 125,000 | 0 | Figure 16.--Public water suppliers, self-supplied commercial water suppliers, and data sites in the Lower Ohio River basin in Kentucky. ## Use of water distributed by permitted public suppliers and by self-supplied commercial suppliers. Table 28 shows the use of water that was distributed by permitted public and self-supplied commercial supply systems in the Lower Ohio River basin. Table 28.--Use of water in the public supply systems and in the self-supplied commercial supply systems in the Lower Ohio River basin | | System name | | Conn | ections | Average
commercial
and | Average | Residential | |-------------
---|------------|-------------------|-------------|------------------------------|----------------------------|---------------------------| | Site
No. | and town
(county) | Population | and
industrial | Residential | industrial
use (gal/d) | residential
use (gal/d) | use per
capita (gal/d) | | | LOWER OHIO-BAY BASIN
HYDROLOGIC UNIT CODE 05140203 | | | | | | | | 7 | Smithland Water & Sewer Syst.
Smithland (Livingston) | 780 | 30 | 230 | 12,400 | 49,600 | 65 | | | TRADEWATER RIVER BASIN
HYDROLOGIC UNIT CODE 05140205 | | | | | | | | 5 | Crofton Water Dept.
Crofton (Christian) | 1,490 | <5 | 485 | 2,500 | 69,500 | 45 | | | Christian Co. Water Dist.
Hopkinsville (Christian) | 800 | 0 | 255 | 0 | 37,900 | 45 | | 8 | Outwood ICF-MR | 210 | 0 | 1 | 0 | 20,000 | 95 | | | Dawson Springs (Christian) | | | | | | | | | LOWER OHIO RIVER BASIN
HYDROLOGIC UNIT CODE 05140206 | | | | | | | | 9 | Bandana Water Dist.
Bandana (Ballard) | 300 | 0 | 100 | 0 | 14,200 | 45 | | 6 | Kevil Water Dept.
Kevil (Ballard) | 1,500 | 0 | 500 | 0 | 95,000 | 65 | | 4 | LaCenter Mun. Water Dept.
LaCenter (Ballard) | 1,300 | 0 | 465 | 0 | 180,000 | 140 | | 3 | Ledbetter Water Dist.
Ledbetter (Livingston) | 2,475 | 0 | 750 | 0 | 200,000 | 80 | | 2 | Paducah Water Works
Paducah (McCracken) | 38,000 | 1010 | 12,475 | 1,850,000 | 3,050,000 | 80 | | | Hendron Water Syst.
Paducah (McCracken) | 5,780 | 5 | 1,860 | 20,400 | 270,600 | 50 | | | Lone Oak Water Dist.
Paducah (McCracken) | 5,910 | 200 | 1,600 | 132,000 | 324,000 | 55 | | | West McCracken Water Dist.
Paducah (McCracken) | 2,000 | 30 | 600 | 177,700 | 92,300 | 45 | | | Massac Water Assoc., Inc.
Paducah (McCracken) | 1,290 | <5 | 320 | 12,000 | 48,000 | 35 | The following public water suppliers in the Lower Ohio River basin sell 5,000 gal or more of water per day per buyer (indented below supplier) for industrial use. Paducah Water Works Coca Cola Bottling Co. Curtis Color Lab Federal Materials Florsheim Shoe Co. Hawley Products Illinois Central Gulf Railroad Metzger Packing Co. Paducah Water Works (cont.) Owen Cleaners (main plant) Rental Uniform Service Wahl's Laundry (main plant) Hendron Water Syst. Brown Plating West McCracken Water Dist. Cablac Wire Corp. ### Self-supplied industrial water users. Table 29 shows self-supplied industrial water users permitted by the Kentucky Division of Water to withdraw water in the Lower Ohio River basin. Figure 17 shows the locations of these water facilities. No problems are know to exist with source availability or treatment plant capacity with these systems. Table 29.--Permitted self-supplied industrial water users in the Lower Ohio River basin [SIC=Standard Industrial Classification code. Drought susceptibility class--A. System unlikely to experience water shortage during drought conditions. B. System should be examined for susceptibility to water shortage during drought. Plans should be made for response to possible shortage. C. System is likely to experience water-supply shortage during drought conditions. Plans for response to shortage are necessary.] | Site
No. | Facility name
and town
(county) | Employees | SIC
code | Source | Latitude
and
longitude | Drought
susceptibility
class
(A-C) | Average
withdrawal
(gal/d) | Storage
capacity
(gal) | |-------------|---|-----------|-------------|---------------------------|------------------------------|---|----------------------------------|------------------------------| | | LOWER OHIO RIVER BASIN
HYDROLOGIC UNIT CODE 05140206 | | | | | | | | | 1 | Martin Marietta Energy Syst.
Oak Ridge (McCracken)
(purchased from TVA
Shawnee Steam Plant). | 1280 | 2819 | Ohio River
(Regulated) | 37 06 55
88 49 40 | A | 11,000,000 | 750,000 | | 10 | TVA Shawnee AFBC* W. Paducah (McCracken). | 70 | 4911 | Well | 37 08 33
88 46 37 | Unknown | 11,300 | 6,000 | ^{*} This plant also uses Ohio River water for permit-exempt (power production) purposes. Figure 17.--Self-supplied industrial water users and data sites in the Lower Ohio River basin in Kentucky. #### SUMMARY Inventory results indicated that 101 permitted systems were withdrawing 116.3 Mgal/d in the 27-county area during 1984. An additional 43 permit-exempt systems were purchasing 10.3 Mgal/d from these 101 systems. These withdrawals are summarized below by river basin: | Basin | Systems
withdrawing water | Total withdrawals
(Mgal/d) | |-----------------------|------------------------------|-------------------------------| | Green River | 40 | 33.7 | | Lower Cumberland Rive | r 14 | 7.6 | | Tennessee River | 18 | 25.4 | | Mississippi River | 19 | 31.8 | | Lower Ohio River | <u>1</u> 0 | 17.8 | | Total | 101 | $\overline{116.3}$ | Sources of water were generally adequate throughout the study area. The evaluation showed only two public water-supply systems were likely to experience water-supply shortages during drought periods. Both of these systems, Franklin Water Works and Greenville Utilities Commission, are located in the Green River basin. Franklin Water Works has plans to construct a larger instream impoundment or drill a ground-water well for an alternate source of water that could be used, if needed. Two industrial systems in the Green River basin were found to be susceptible to water shortages during drought periods. Nine public systems could experience shortages during an extended drought and should be studied individually. could not be determined for several water systems adequacy withdrawing surface water, due to lack of available low-flow information. Also many ground-water sources could not be evaluated due to lack of available data. However, none of these systems experienced problems during droughts of recent years. Six systems may have potential problems with their treatment plant capacities because they are operating at greater than 80 percent of design capacity. Three of these systems are in the Green River basin, two are in the Lower Cumberland River basin, and one is in the Tennessee River basin. The inventory indicated that 111 public facilities supply 33.1 Mgal/d of water to 471,500 people in the study area. The services of these facilities range from 11,760 residential connections for 48,000 people at the Bowling Green Municipal Utilities in the Green River basin to 108 connections for 330 people at the Pamorama Shores Water Association in the Tennessee River basin. Residential water use per capita ranged from an average of 56 gal/d in the Tennessee River basin to an average of 75 gal/d in the Mississippi River basin. Average residential per capita use was 70 gal/d for the entire study area. Comparisons of ground- and surface-water use indicated that the Lower Ohio River basin had the highest percentage of surface-water use at 97 percent, and the Mississippi River basin had the highest percentage of ground-water use at 41 percent. #### SELECTED REFERENCES - Bower, D.E., 1981, Drainage areas of streams at selected locations in Kentucky: U.S. Geological Survey Open-File Report 81-61, 118 p. - Brown, R.F., and Lambert, T.W., 1962, Availability of ground water in Allen, Barren, Edmonson, Green, Hart, Logan, Metcalfe, Monroe, Simpson, and Warren Counties, Kentucky: U.S. Geological Survey Hydrologic Investigations Atlas HA-32, 3 sheets. - ---- 1963, Availability of ground water in Breckinridge, Grayson, Hardin, Larue, and Meade Counties, Kentucky: U.S. Geological Survey Hydrologic Investigations Atlas HA-33, 3 sheets. - Davis, R.W., Lambert, T.W., and Hansen, A.J., 1971, Water in the economy of the Jackson Purchase Region of Kentucky: U.S. Geological Survey Special Publication 20, Lexington, KY, Kentucky Geological Survey, 32 p. - Devaul, R.W.., and Maxwell, B.W., 1962, Availability of ground water in McLean and Muhlenberg Counties, Kentucky: U.S. Geological Survey Hydrologic Investigations Atlas HA-29, 3 sheets. - Fenneman, N.M., 1938, Physiography of the Eastern United States: New York, McGraw-Hill, 689 p. - Gallaher, J.T., 1964, Geology and hydrology of alluvial deposits along the Ohio River between the Uniontown area and Wickliffe, Kentucky: U.S. Geological Survey Hydrologic Investigations Atlas HA-129, 2 sheets. - Maxwell, B.W., and Devaul, R.W., 1962, Availability of ground water in Butler and Ohio Counties, Kentucky: U.S. Geological Survey Hydrologic Investigations Atlas HA-26, 3 sheets. - Melcher, N.B. and Ruhl, K.J., 1984, Streamflow and basin characteristics at selected sites in Kentucky: U.S. Geological Survey Open-File Report 84-704. 80 p. - Pennyrile Area Development District, 1973, Comprehensive sewer and water plan, regional environment land use plan, and water quality management plan: Chicago, Illinois, Environetic Research Corp., 235 p. - Ryder, P.D., 1973, Ground water in the alluvium along the Green River between its mouth and Woodbury, Kentucky: U.S. Geological Survey Open-File Report 53-73, 5 p. - Seaber, P.R., Kapinos, F.P., and Knapp, G.L., 1984, State hydrologic unit maps: U.S. Geological Survey Open-File Report 84-708, 22 p. - Sullavan, J.N., 1984, Low-flow characteristics of Kentucky streams: U.S. Geological Survey Open-File Report 84-705, 1 sheet. - Sullavan, J.N., 1984, Low-flow characteristics of Kentucky streams: U.S. Geological Survey Open-File Report 84-705, 1 sheet. - U.S. Army Corps of Engineers, 1981, Water resources development in Kentucky, 1981: U.S. Army Corps of Engineers, Louisville District, 119 p. - U.S. Geological Survey, 1976, Hydrologic unit map--1974, State of Kentucky: scale 1:500,000. - ---- 1985, Water resources data for Kentucky, water year 1984: U.S. Geological Survey Water Data Report Ky-84-1, 368 p. SUPPLEMENTAL DATA # DROUGHT-RELATED WATER SUPPLY SURVEY INSTRUCTIONS FOR SPECIFIC
QUESTIONS ON THE WATER USE SURVEY #### **MUNICIPAL USERS** Note: You are welcome to use additional paper as necessary. If you have any questions or problems, please call Pamla Wood at the Kentucky Division of Water: 502-564-3410, extension 406. - 1. Intake location: This information may be on your permit. If river mile (for streams) or latitude and longitude are not available, give geographic location. - Other supply: Please state, on another piece of paper if necessary, whether other supply source is private or public. If more than one other source is used, please give amount supplied from each source. - 2. 7-day, 10-year low flow refers to the lowest flow of historic record in seven consecutive days in any ten year period. This can be recorded in cubic feet per second or gallons per day. - 3. Well yield vs. pumping rate: If pump test has been done, give the maximum sustained yield from the test. Otherwise, give pumping rate. - Drawdown is the difference between the water level before and after pumping. - 4. Give the maximum water available to your withdrawal system which existed under the worst recorded conditions. - 19. Information concerning individual industries will be held confidential. - **44**. The average daily amount of water returned to a wastewater system is helpful in determining the amount of water consumed. ## **DROUGHT-RELATED WATER SUPPLY SURVEY** # Commonwealth of Kentucky NATURAL RESOURCE AND ENVIRONMENTAL PROTECTION CABINET DIVISION OF WATER | WAT | ER USER: | | | ocation of Operation: | | |------------------------|---|---|---|---|---------------------| | | ING ADDRESS: | | | City: | | | CITY: | STA | TE: ZIP: | | County: | | | Name | e and position of person to contac | t for further info | rmation (plant manager, ow
 | ner, etc.): Date: Phone: | | | SEAS | ER USE DATA IS BASED ON 12-MO ONAL USE (if applicable): Month: Source and amount of supply: | | | | | | | Names | Number | Intake Location
(see instructions) | Average Daily Amount Withdrawn or Purchased on Operating Days | Percent of
Total | | | Streams | | | GPD | % | | | | | | GPD | % | | | | | | GPD | % | | | Wells | | | GPD | % | | | Springs | | | GPD | % | | | Ponds or lakes | | | GPD | % | | | Other supplies (see instructions) | | | GPD | % | | | TOTAL | х | Х | | 100 % | | *3. V
*4. V
5. E | What is the 7Q10 (7-day, 10-year I Well yield:gallons p Well drawdown:feet What is the reliable daily yield of y How was this determined? (Check Do you expect major changes in your | er minute or Depth to water rour reservoir (po one): Estimated our water supply | Pumping rate: table: feet Depoints or lakes)? : Calculated: source in the next 2 years? _ | oth of well(s) : feet
GPD
5 years? | | | | Maximum daily average withdraw | · · · · · · · · · · · · · · · · · · · | | • | | * See instructions for clarification ## Table 30.--Public water-supply system inventory form-Continued | 8. | Maximum daily average withdrawal expecte
Please explain the reasons for expected chan- | | | | | |-------------|---|-------------------------|----------------------------|--------------------|--------------------| | 10. | Normal pumping operation is hours pe Peak use: GPD Frequency of plant capacity : | peak use: | Approximate t | | | | | Have you recently made or do you plan to ma
Please explain any changes and give a comple | ke, in the next five ye | ars, any major facilit | | | | 13. | Population served: | | | | | | 14. | Diameter of distribution lines: | Age: | 15 | | | | 15. | Diameter of high service lines: | Age: | | | | | 16. | Percent of water distributed which is: Meter | red: % | mated:% | | | | 17. | Service supplied to: | | | | | | | A | verage Daily Amount | (GPD) | Number of Conne | ctions | | | (A) Other towns or utility districts: | | | | | | | (B) Industry: | | | | | | | (C) Commercial: | | | | | | | (D) Residential: | | · | | | | | (E) Used by city or lost in system: | | | | | | | TOTAL _ | | ···· | | | | 18. | Please list individual towns and districts to wh | | he amount purchas | | | | *19. | Please list industrial customers which use mo | re than 2,000 GPD, and | d give amount puch | - | | | 20. | Please assist us in this survey effort by listing of may be withdrawing more than 10,000 GPD: | | | | county who | | | Maximum impoundment or storage capacity | | | | | | | Has sedimentation been measured in the last | | | | | | | Current maximum impoundment or storage of | | | | _ gallons | | 24. | Maximum storage capacity for treated water | : | gallons | | | | 25. | Describe how and what water use records yo what sort of categories you use: | | • | • | erized, and | | 26. | Do you prepare an annual water managemen | nt and operations repo | ort? If yes, ple | ase enclose the mo |
st recent copy | | 27. | Governing body (check one): Local governme | ent: Private, | | ernment: | | | 20 | Private, separate from local government: | | ecify): | | | | 28 . | Source of operating revenue: | | | | | | | Cost of water withdrawal: | | | | | | 31. | What is your present rate structure? (check or | | Declining block:
Other: | | | | 32 . | Minimum cost per 1,000 gallons to residential | l: Industrial: | Commer | cial:Oth | ier: | | | | | | | MUNIC | ## Table 30.--Public water-supply system inventory form-Continued 33. Please give whatever test results are available for raw water, and date of test: | Contaminant | Level | Date | Contaminant | Level | Date | Contaminant | Level | Date | |----------------|-------|------|-------------------------------------|-------|------|---------------------------|-------|------| | Barium | mg/l | | iron | mg/l | | Nitrate | mg/l | | | Chloride | mg/l | | Lead | mg/l | | Selenium | mg/l | | | Chromium | mg/l | _ | Magnesium | mg/l | | Silver | mg/l | | | Copper | mg/l | | Manganese | mg/l | | Sulfate | mg/l | | | Fecal Coliform | ml | | Methylene Blue
Active Substances | mg/l | | Total Dissolved
Solids | mg/l | | | Fluoride | mg/l | | Mercury | mg/l | | Zinc | mg/l | | | | What is the average level of dissolved oxygen in your water supply?mg/l | |-------------|--| | | How many times in the last 5 years has your system experienced some water shortage? | | 36. | What water problems, if any, have you experienced? (For example water supply, water storage, water quality, turbidity, pump or system failure, or other). Please state the frequency and/or year of occurence: | | 37. | Does your service area have a public information program relative to water conservation and the potential for supply shortage? (Please describe): | | 38. | Does your system have an active leakage detection program? | | 39 . | What conservation measures and/or ordinances are in effect in your service area? | | 40, | Alternate source(s) of water which have been used in time of shortage (give source type, amount, owner, and/or water district): | | 41. | Potential alternate source(s) of water for future shortages (give source type, amount, owner and/or water district): | | 42. | Present emergency or back-up supply agreements with other water systems (give source type, amount, owner and/or | | | water district): | | 43. | What percent of your customers use septic fields?% Percent with sewer service?% Other:% | | | Average amount of water returned to a wastewater system: GPD | | 45. | Do your sewer and water supply systems have combined billing? | | | | Thank you for
your cooperation. Please return completed questionnaire to Pamla Wood, Kentucky Divison of Water, Fort Boone Plaza, 19 Reilly Road, Frankfort, Kentucky 40601, by April 8 if possible. If you have questions, call 502-564-3410 extension 406. MUNIC ## Table 31.--Self-supplied commercial, institutional, and industrial water-supply system inventory form # DROUGHT-RELATED WATER SUPPLY SURVEY INSTRUCTIONS FOR SPECIFIC QUESTIONS ON THE WATER USE SURVEY #### SELF-SUPPLIED COMMERCIAL AND INDUSTRIAL USERS Note: You are welcome to use additional paper as necessary. If you have any questions or problems, please call Pamla Wood at the Kentucky Division of Water: 502-564-3410, extension 406. 1. Intake location: This information may be on your permit. If river mile (for streams) or latitude and longitude are not available, give geographic location. Other supply: Please state, on another piece of paper if necessary, whether other supply source is private or public. If more than one other source is used, please give amount supplied from each source. - 2. 7-day, 10-year low flow refers to the lowest flow of historic record in seven consecutive days in any ten year period. - 3. Well yield vs. pumping rate: If pump test has been done, give the maximum sustained yield from the test. Otherwise, give pumping rate. Drawdown is the difference between the water level before and after pumping. - 4. Give the maximum water available to your withdrawal system which existed under the worst recorded conditions. - 27. The average daily amount reused or recirculated may be based on the capacity of the pump used to pump recirculated or reused water, and the duration of that pumping. - 28. "Total water use" is the sum of the average daily amount (shown in question 1 as "Total") plus amount reused or recirculated. - 35. The average daily amount of water returned to a wastewater system is helpful in determining the amount of water consumed. ## **DROUGHT-RELATED WATER SUPPLY SURVEY** # Commonwealth of Kentucky NATURAL RESOURCE AND ENVIRONMENTAL PROTECTION CABINET DIVISION OF WATER | WAT | ER USER: | · · · · · · · · · · · · · · · · · · · | | Location of Operation: | | |------|--|---|---|---|---------------------| | MAIL | ING ADDRESS: | | | City: | | | CITY | : STAT | E: ZIP: | | County: | | | Nam | e and position of person to contact | for further info | rmation (plant manager, ow | | | | | | | | Date:
Phone: | | | | | | | Frione. | | | | ER USE DATA IS BASED ON 12-MOI
ONAL USE (if applicable): Month: | | | | | | *1 | Source and amount of supply: | | | | | | | Names | Number | Intake Location
(see instructions) | Average Daily Amount Withdrawn or Purchased on Operating Days | Percent of
Total | | | Streams | | | GPC. | იგ | | | | | | GPD | %0 | | | | | | GPD | % | | | Wells | | | GPD | % | | | Springs | | | GPD | % | | | Ponds or lakes | | | GPD | o,∕o | | | Other supplies (see instructions) | | | GPD | % | | | TOTAL | × | X | | 100 % | | *3 | What is the 7Q10 (7-day 10-year id Well yield:gallons power well drawdown:feet What is the reliable daily yield of yhelm was this determined? (Check Do you expect major changes in your Please explain: | er minute or Depth to wate our reservoir (pi one): Estimated our water supply | Pumping rate: r table: feetDe pinds or lakes)? f: Calculated: r source in the next 2 years? | epth of well(s) : feet
_GPD
5 years? | | | 7 | Maximum daily average withdraw | _ | | | | ^{*} See instructions for clarification ## Table 31.--Self-supplied commercial, institutional, and industrial water-supply system inventory form-Continued | P. | ormal pumping operation isl eak use: GPD Frequ verage number of employees occup ave you recently made, or do you p | ency of peak use:
bying this facility: | :
Hou | Approximate rs per day: | time(s) of peak
— | | |-----|--|---|--------------------------------|----------------------------|------------------------------|------------------| | Ple | ease explain any changes and give a | a completion date | e, or anticipated | completion dat | e: | | | N | lajor product(s) or service(s) (give th | ne four digit Stani | dard Industrial Cl | assification nur | nber if known): | : | | N | lajor byproducts: | | | | | | | N | lajor raw materials used:
linimum amount of water necessary | | | | | CDD | | | | , to maintain a m | mmam producti | Off level | | _ GFD | | W | /ater is used for: | | | | | | | | Use | Percent of
Total Use | Percent
Recirculated
(A) | Percent
Consumed
(B) | Percent
Discharged
(c) | Total
(A+B+C) | | | Cooling or condensing | | | | | 100 % | | | Processing (including process washing) | | | | | 100 ° n | | | Domestic (including general sanitation) | | | | | 100 % | | | Boiler | | | | | 100 % | | | Lost in system | | | | | 100 % | | | TOTAL | 100 % | х | Х | х | х | # Table 31.--Self-supplied commercial, institutional, and industrial water-supply system inventory form-Continued | 25. | How many times in the last 5 y | rears has your system experienced some water shortage? | | | | | | | | |-----|--|--|--|--|--|--|--|--|--| | 26. | · · · · · · · · · · · · · · · · · · · | have you experienced (for example, water supply, water or system failure, turbidity, or other)? Please state the frequency and/or year of occurence: | sed or recirculated on normal operating days: GPD | | | | | | | | | | | withdrawal plus reuse): GPD | | | | | | | | | 29. | | you plan to make, in the next five years, any major facilities or operational changes to improve Please explain any changes and give completion date or anticipated completion date. | | | | | | | | | 30. | Based on available information and your water use/supply situation, do you think that the increased reuse or recirculation of water would be practical and cost-effective for your operation? If yes; what legal, institutional, financial, and physical modifications, if any, would be needed to achieve this higher level of water reuse? | | | | | | | | | | 31. | What conservation measures are used in addition to recirculation? | | | | | | | | | | 32. | 32. Alternate source(s) of water which have been used in time of shortage (give source type, amount, owner, and/or water district): | | | | | | | | | | 33. | Potential alternate source(s) c | of water for future shortages (give source type, amount, owner and/or water district): | | | | | | | | | 34. | Average daily effluent: | GPD Type of treatment applied to effluent: | | | | | | | | | | | urned to a wastewater system GPD | | | | | | | | | 36 | Percent of total effluent retu | rned to | | | | | | | | | | Stream% | Name of stream: | | | | | | | | | | | Location on stream (river mile or geographic location): | | | | | | | | | | Well injection% | | | | | | | | | | | Septictank & | | | | | | | | | | | field tile% | | | | | | | | | | | Spray irrigation | | | | | | | | | | | °0 | Gallons pumped per day. | | | | | | | | | | Public systemº o | Name of system | | | | | | | | | | Other % | Specify if by sale, etc | | | | | | | | Thank you for your cooperation. Please return completed questionnaire to Pamla Wood, Kentucky Divison of Water, Fort Boone Plaza, 19 Reilly Road, Frankfort, Kentucky 40601, **by April 8** if possible. If you have questions, call 502-564-3410 Extension 406. ^{*} See instructions for clarification. Table 32.--Index of water systems in study area | System name | River basin | Figure-site number and(or) source(s), if purchased | |---------------------------------------|------------------|--| | Adairville Water Works | Lower Cumberland | 7/ 5 | | Airco Carbide | Tennessee | 11/8 | | Allen County Water District | Green | Scottsville Water Department | | AMCA Processing | Green | 5/34 | | Arlington Water District | Mississippi | 13/15 | | Auburn Hosiery Mills | Green | 5/38 | | Auburn Water Department | Green | 4/23 | | Bandana Water District | Lower Ohio | 16/ 9 | | Bardwell Water System | Mississippi | 13/ 8 | | Barkley Lake Water District* | Lower Cumberland | 7/ 2, | | | | Princeton Water Department | | Barlow Water and Sewage Works | Mississippi | 13/11 | | Beaver Dam Municipal | Green | 4/27, | | Water System* | | Ohio County Water District | | Benton Water and Sewer
System | Tennessee | 10/12 | | 3.F Goodrich Chemical* | Tennessee | 11/ 2,
Calvert City Water and Sewer | | Bowling Green Municipal
Utilities | Green | 4/ 1 | | Brownsville Municipal
Water System | Green | Edmonson County Water
District | | Burkesville Water Works | Upper Cumberland | 4/20 | | Butler County Water System | Green | Morgantown Water System | | Cadiz Municipal Water
Company | Lower Cumberland | 7/ 4 | | Calvert City Water and Sewer | Tennessee | 10/ 9 | | Caneyville Municipal
Water Works | Green | 4/29 | | Centertown Water System | Green | Hartfort
Municipal Water
Works | | Central City Water and Sewer | Green | 4/ 4 | | Christian County Water
District | Lower Cumberland | Barkley Lake Water District,
Hopkinsville Water and
Sewer Works, | | | | Crofton Water Department | | Columbus Water Works | Mississippi | 13/17 | | Concord Farms | Green | 5/37 | | Consumer Water District | Mississippi | 13/ 7 | | Crofton Water Department | Lower Ohio | 16/5 | | Cunningham Water District | Mississippi | 13/18 | | Deena Lamp Company, Inc. | Mississippi | 14/19 | | Dogwood Ridge Farms | Green | 5/35 | | | | 0,00 | Table 32.--Index of water systems in study area-Continued | System name | River basin | Figure-site number and(or) source(s), if purchased | |---|---------------------------|--| | Drakesboro Water Department | Green | Muhlenberg County Water District #1 | | Dexter Almo Heights | Tennessee | Murray Water System | | East Logan Water District | Green | Russellville Municipal
Water System | | Eddyville Water Department
Edmonson County Water
District | Lower Cumberland
Green | 7/ 7
4/14 | | Edmonton Water Works | Green | Glasgow Water Plant #2 | | Elkton Water Works | Green | Todd County Water District | | Fancy Farm Water District | Mississippi | 13/10 | | Fordsville Water District | Green | 4/30 | | Fountain Run Water District #1 | Green | Glasgow Water Plant #2 | | Franklin Water Works | Green | 4/ 5 | | Fredonia City Water Works | Lower Cumberland | Eddyville Water Department | | Fulton Muncipal Water | Mississippi | 13/5 | | GAF Corporation* | Tennessee | 11/4, | | · | | Penwalt Corporation, | | | | Calvert City Water and Sewer | | General Tire and Rubber | Mississippi | 14/ 2 | | Glasgow Foods, Inc.* | Green | 5/36, | | , | | Glasgow Water Plant #1 and #2 | | Glasgow Water Plant #1 | Green | 4/ 3a | | Glasgow Water Plant #2 | Green | 4/ 3b | | Grand Rivers Water System | Tennessee | 10/14 | | Grayson County Water Works | Green | Leitchfield Water Works | | Greenville Utilities | Green | 4/13 | | Commission | | | | Guthrie Water Works | Lower Cumberland | 7/ 9 | | Hardeman Water District | Mississippi | 13/14 | | Hardin Water System | Tennessee | Benton Water and Sewer System | | Hartford Municipal Water Works | Green | 4/17 | | Hendron Water System | Lower Ohio | Paducah Water Works | | Hickman Water Department | Mississippi | 13/ 4 | | Hickory Water District | Mississippi | 13/ 6 | | Hopkinsville Water and
Sewer Works | Lower Cumberland | 7/ 1 | | Huntsville-South Hill | Green | Rochester Water District | | Jonathan Creek Water | Tennessee | 10/13 | | Association | . 5111100000 | 10/ 10 | | Kentucky Agricultural Energy | Green | 5/ 7 | | Kentucky State Penitentiary | Lower Cumberland | 7/ 8 | | Removed Course Controllery | Lono, Cambon land | ., 🧸 | Table 32.--Index of water systems in study area-Continued | System name | River basin | Figure-site number and(or) source(s), if purchased | |--|---|--| | Kentucky Water Service
Company | Mississippi | 13/ 9 | | Kevil Water Department | Lower Ohio | 16/ 6 | | Kuttawa Water Supply | Lower Cumberland | 7/10 | | LaCenter Municipal Water District | Lower Ohio | 16/ 4 | | Lake City Water District | Tennessee | 10/15 | | Ledbetter Water District | Lower Ohio | 16/ 3 | | Leitchfield Water Works | Green | 4/10 | | Lewisburg Water Works | Green | North Logan Water District | | Logan Aluminum | Green | 5/21 | | Lone Oak Water District | Lower Ohio | Paducah Water Works | | Lyon County Water District | Lower Cumberland | Kuttawa Water Supply | | Marrowbone Water District | Upper Cumberland | 4/28 | | Martin Marietta Energy | Lower Ohio | 17/1, | | Systems | | Tennessee Valley Authority | | Massac Water Association, Inc. | Lower Ohio | Paducah Water Works | | Mayfield Water System | Mississippi | 13/ 3 | | Milburn Water District | Mississippi | Fancy Farm Water District | | Monroe County Water District | Green | Tompkinsville Water Works | | Morgantown Water System | Green | 4/15 | | Muhlenberg County Water District #1 | Green | Central City Water and Sewer | | Muhlenberg County Water District #2 | Green | Muhlenberg County Water District #1 | | Muhlenberg County Water District #3 | Green | Central City Water and Sewer | | Murray Water System | Tennessee | 10/ 3 | | Murray Water District #1, #2, #3 | Tennessee | Murray Water System | | Nestaway-Coated Metallic
Products* | Green | 5/25,
Beaver Dam Minicipal Water
System | | North Barren Water
Association | Green | Glasgow Water Plant #2 | | North Logan Water District | Green | Russellville Municipal
Water System | | North Marshall Water District
Oak Grove Utility Company
Ohio County Water District
Ohio River Steel Corporation
Outwood ICF - MR | Tennessee
Lower Cumberland
Green
Tennessee
Lower Ohio | 10/10
7/ 6
4/ 9
11/18
16/ 8 | | | | | Table 32.--Index of water systems in study area-Continued | | | ······ | |--|------------------|--| | System name | River basin | Figure-site number and(or) source(s), if purchased | | Paducah Water Works | Lower Ohio | 16/ 2 | | Park City Water Works | Green | Glasgow Water Plant #2 | | Panorama Shores Water
Association | Tennessee | 10/17 | | Peabody Coal Alston Mine | Green | 5/22 | | Peabody Coal Gibralter Mine | Green | 5/6 | | Peabody Coal Ken Prep
Plant | Green | 5/ 2 | | Peabody Coal River
Queen Mine | Green | 5/26 | | Pembroke Water Works | Lower Cumberland | 7/12 | | Penwalt Corporation | Tennessee | 11/ 1 | | Princeton Hosiery Mill* | Lower Cumberland | 8/14, | | | | Princeton Water Department | | Princeton Water Department | Lower Cumberland | 7/ 3 | | Reed Crushed Stone | Tennessee | 11/ 5 | | Reidland Water District | Tennessee | 10/11 | | Rochester Water District | Green | 4/24 | | Rockport Water Works | Green | 4/32 | | Rough River State Park | Green | 4/33 | | Rough River Water System | Green | Ohio County Water District | | Russellville Municipal Water
System | | 4/ 8 | | Sacramento Water Works | Green | Central City Water and Sewer | | Scottsville Water | Green | 4/18, | | Department* | | Glasgow Water Plant #2 | | Sedalia Water District | Mississippi | 13/16 | | Simpson County Water District | | Franklin Water Works | | SKW Alloys | Tennessee | 11/6 | | Smithland Water and Sewer
System | Lower Ohio | 16/ 7 | | South Cumberland Water District | • • | Burkesville Water Works | | South Graves County Water District | Mississippi | 13/12 | | South Logan Water Association | Lower Cumberland | Adairville Water Works | | South 641 Water District | Tennessee | Murray Water System | | Southwind Mining | Green | 5/40 | | Squire Lyle Farms | Green | 5/39 | | Symsonia Water District | Tennessee | 10/16 | | Three Rivers Rock Company | Lower Cumberland | 8/11 | Table 32.--Index of water systems in study area-Continued | | <u> </u> | |---------------------------|--| | River basin | Figure-site number and(or) source(s), if purchased | | Green | 4/19 | | Green | 4/11 | | Lower Cumberland | 7/13 | | Green | 5/12 | | Lower Ohio | 17/10 | | Tennessee | 11/ 7 | | Green | 5/31 | | Green | 4/16, | | | Bowling Green Municipal Utilities | | Tennessee | Benton Water and Sewer System | | Lower Ohio
Mississippi | Paducah Water Works
14/ 1 | | Mississippi | Westvaco Corporation | | Mississippi | 13/13 | | | Green Green Lower Cumberland Green Lower Ohio Tennessee Green Green Tennessee Lower Ohio Mississippi Mississippi | ^{*} System makes direct withdrawals and also purchases water.